ALTERNATIVE FUEL FUELING FACILITIES STUDY FINAL REPORT #### Prepared for: Morris R. Brown Air Quality Division, Bldg. E, Room 355 Texas Commission on Environmental Quality Austin, TX 78711 ### Prepared by: Jim Wilson, Maureen Mullen, and Jackson Schreiber E.H. Pechan & Associates, Inc. 5528-B Hempstead Way Springfield, VA 22151 TCEQ Grant Agreement No. 582-7-84008 Work Order No. 582-7-84008-FY10-03 Tracking No. 2010-60 Pechan Report No. 10.05.001/9465-205 June 2010 ### **CONTENTS** | | | Page | |----------|---|-------------| | EXECUT | IVE SUMMARY | vii | | СНАРТЕ | R I. INTRODUCTION | 1 | | | | | | | R II. EMISSION CHARACTERISTICS OF MOTOR VEHICLES USING | 2 | | | ATIVE FUELS | | | A. | | | | | 1. LPG | | | | 2. CNG | | | В. | RESULTING DIESEL AND ALTERNATIVE FUEL EMISSION RATES. | | | Б.
С. | CAVEATS | | | | | | | CHAPTE | R III. ALTERNATIVE FUEL STATIONS AND SALES VOLUMES | | | A. | | | | | 1. LPG/PROPANE | | | | 2. CNG | | | | 3. LNG | | | | 4. Electric, Methanol, Hydrogen | | | B. | CONCLUSIONS | | | | 1. Fuels | | | | 2. Vehicles | | | _ | 3. Forecasts | | | C. | UNCERTAINTIES | 30 | | СНАРТЕ | R IV. ALTERNATIVE FUEL EMISSION REDUCTION ANALYSIS | 33 | | A. | BACKGROUND AND INTRODUCTION | 33 | | B. | ALLOCATION OF FUEL VOLUMES | 33 | | | 1. 2010 | 33 | | | 2. 2018 Forecast | 35 | | | 3. 2018 Forecast Allocation | 37 | | C. | ESTIMATION OF EMISSION REDUCTIONS | 38 | | | 1. Introduction | 38 | | | 2. Nonattainment Area Results by Fuel Type | 39 | | | 3. Emission Reduction Benefits by Alternative Fuel Fueling Facility | 48 | | | 4. Correlation Analysis | 50 | | СНАРТЕ | R V. RECOMMENDATIONS | 53 | | СНАРТЕ | R VI. REFERENCES | 55 | | APPEND | IX A: COMPTROLLER DATA | A-1 | | APPENDIX I | B: NCTCOG DATA | .B-1 | |--------------|---|-------------| | APPENDIX (| C: ALTERNATIVE FUEL LOCATIONS | .C-1 | | APPENDIX 1 | D: ALTERNATIVE FUEL SCHOOL BUSES IN TEXAS – 2009 | D-1 | | TABLES | | | | | | <u>Page</u> | | Table ES-1 | Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment Areas (Gasoline Gallon Equivalent) | vii | | Table ES-2 | Alternative Motor Vehicle Fuel Emission Reductions (2010) (tpd) | | | Table II-1 | Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy | | | m 11 Tr 4 | Duty Vehicles Operating on LPG | | | Table II-2 | Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy | | | Table II-3 | Duty Vehicles Operating on CNG
Light-Duty Vehicle 1996 Model Year Regulated Exhaust Emissions (g/mi) | | | Table II-4 | Model Year 1999 Ford E350 Van Regulated Exhaust Emissions (g/mi) | | | Table II-5 | Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy | | | 1 4010 11 0 | Duty Vehicles Operating on LNG | | | Table II-6 | Comparison of Diesel and CNG Transit Bus Emission Factors in 2010 for | | | | Model Year 2000 Buses | | | Table II-7 | Comparison of Diesel and LPG Class 3 Heavy Duty Vehicle Emission Factors | 3 | | | in 2010 for Model Year 1997 Vehicles | | | Table III-1 | Summary of Data Sources Used to Estimate Alternative Fuel Consumption | | | Table III-2 | Alternative Fueling Station Counts for Texas by Fuel Type | 14 | | Table III-3 | Texas Railroad Commission Estimate of Propane Retailers with Motor Fuel | 1.4 | | Table III-4 | Service (August 2009) | 14 | | 1 able 111-4 | Nonattainment Areas | 16 | | Table III-5 | LPG School Buses and VMT in Ozone Nonattainment Areas | | | Table III-6 | LPG Vehicles by Weight Class in the DFW | | | Table III-7 | LPG Retailers in DFW | | | Table III-8 | LPG School Buses in DFW | | | Table III-9 | Fuel Efficiency (mpg of Gasoline Equivalent) | | | Table III-10 | Total LPG Fuel Consumption in DFW (Gasoline Gallons Equivalent) | | | Table III-11 | LPG Vehicles by Weight Class in the HGB | 19 | | Table III-12 | LPG Retailers in HGB | | | Table III-13 | LPG School Buses in HGB | | | Table III-14 | Fuel Consumption in LPG vehicles in HGB | | | Table III-15 | LPG Vehicles by Weight Class in the BPA | | | Table III-16 | LPG Retailers in BPA | | | Table III-17 | Fuel Consumption in LPG vehicles in BPA | 21 | | Table III-18 | CNG Vehicles by Weight Class in the Three Texas Ozone Nonattainment | | |--------------|--|----| | | Areas | | | Table III-19 | Texas Clean Energy CNG Sales in 2009 | | | Table III-20 | Estimated CNG Public Sector Vehicles and VMT in DFW in 2008 | | | Table III-21 | CNG Use at Beaumont Municipal Transit System | | | Table III-22 | Texas Clean Energy LNG Sales in 2009 | 26 | | Table III-23 | LNG Vehicles by Weight Class in the Three Texas Ozone Nonattainment | | | | Areas | 27 | | Table III-24 | Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment | | | | Areas (Gasoline Gallon Equivalent) | | | Table III-25 | VMT Breakdown by Weight Class for CNG Vehicles in the DFW Area | 29 | | Table IV-1 | Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment | | | | Areas (Gasoline Gallon Equivalent) | | | Table IV-2 | Comptroller and MOBILE 6 Vehicle Classifications | | | Table IV-3 | Growth Rates used for Nonattainment Areas | | | Table IV-4 | LPG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | | Table IV-5 | LNG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | | Table IV-6 | CNG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | | Table IV-7 | 2018 Projected Fuel Consumption Summary | | | Table IV-8 | Allocation of CNG Fuel by Vehicle Type (GGE) | | | Table IV-9 | Annual Emission Changes in 2010 for DFW Area from the Use of CNG | | | Table IV-10 | Annual Emission Changes in 2010 for DFW Area from the Use of LNG | | | Table IV-11 | Annual Emission Changes in 2010 for DFW Area from the Use of LPG | | | Table IV-12 | Annual Emission Changes in 2010 for HGB Area from the Use of CNG | | | Table IV-13 | Annual Emission Changes in 2010 for HGB Area from the Use of LNG | | | Table IV-14 | Annual Emission Changes in 2010 for HGB Area from the Use of LPG | | | Table IV-15 | Annual Emission Changes in 2010 for BPA Area from the Use of CNG | | | Table IV-16 | Annual Emission Changes in 2010 for BPA Area from the Use of LPG | | | Table IV-17 | Annual Emission Changes in 2018 for DFW Area from the Use of CNG | | | Table IV-18 | Annual Emission Changes in 2018 for DFW Area from the Use of LPG | | | Table IV-19 | Annual Emission Changes in 2018 for HGB Area from the Use of CNG | | | Table IV-20 | Annual Emission Changes in 2018 for HGB Area from the Use of LNG | | | Table IV-21 | Annual Emission Changes in 2018 for HGB Area from the Use of LPG | | | Table IV-22 | Annual Emission Changes in 2018 for BPA Area from the Use of CNG | | | Table IV-23 | Annual Emission Changes in 2018 for BPA Area from the Use of LPG | | | Table IV-24 | Summary of Estimated Daily Emission Reductions by Area and Fuel Type | 47 | | Table IV-25 | Summary Annual Emission Changes in 2010 from Alternate Fuel Use by | | | | Fueling Facility | 49 | | Table IV-26 | Fueling Station Estimate - 2018 | 51 | | Table IV-27 | Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment | | | | Areas (Diesel Gallon Equivalent) | 50 | | Table IV-28 | Fueling Stations Serving Public Fleets (Diesel Gallon Equivalent) | 52 | [This page intentionally left blank.] #### EXECUTIVE SUMMARY Senate Bill 1759 of the 81st Texas Legislature directs the Texas Commission on Environmental Quality (TCEQ) to conduct a study to assess the correlation between the installation of alternative fuel fueling facilities in nonattainment areas and the deployment of fleet vehicles that use alternative fuels and to determine the emission reductions achieved from replacing a diesel-powered engine with an engine utilizing alternative fuels. In addition, the bill also requires the TCEQ to determine the amount of emission reductions that are fairly attributable to the installation of an alternative fuel fueling facility and the combustion of the alternative fuel being used in the vehicles fueled by the facility. This report finds that alternative fuel use in the Texas nonattainment areas is dominated by three fuels: compressed natural gas (CNG), liquefied natural gas (LNG), and propane (LPG). Dallas-Fort Worth (DFW) has the highest level of alternative fuel consumption for all three major fuels. About 90 percent of the alternative fuel use is in the DFW area. LNG is the most prevalent fuel used, and almost all of that consumption is by Dallas Area Rapid Transit (DART) transit buses. CNG consumption was the next largest portion of total alternative fuel consumption, and this is more diffuse across the three ozone nonattainment areas, and across different consumers. LPG fuel consumption is primarily by school buses, although there is some LPG use by light-duty vehicles. Table ES-1 summarizes 2009 alternative fuel consumption in the three study areas. Table ES-1. Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment Areas (Gasoline Gallon Equivalent) | | DFW | Houston-
Galveston-Brazoria
(HGB) | Beaumont-Port
Arthur (BPA) | All Ozone
Nonattainment
Areas | |-------|-----------|---|-------------------------------|-------------------------------------| | LPG | 2,175,418 | 404,090 | 46,479 | 2,625,987 | | CNG | 2,696,709 | 105,676 | 240,000* | 3,042,385 | | LNG | 4,669,064 | 156,056 | 0 | 4,825,120 | | Total | 9,541,191 | 665,822 | 286,479 | 10,493,492 | ^{*}This is based on an estimate for FY 2010. BPA acquired their CNG fleet in summer 2009, and therefore 2009 CNG consumption would be much lower. This analysis also examines how alternative fuel usage in the three study areas and resulting emissions might be different in 2018 than it was during 2009. Potential shifts in alternative fuel use include: - 1. Increased use
of CNG by buses in the DFW area; - 2. Increased propane usage in Texas school buses; and - 3. Increased heavy-duty truck usage of LNG. None of these potential shifts is likely to produce significant changes in alternative fuel volumes or associated criteria air pollutant (CAP) emissions in the Texas ozone nonattainment areas. Table ES-2 summarizes the estimated 2010 criteria pollutant emission benefits of the alternative fuels being used currently in Texas by area. This table shows that motor vehicle alternative fuel use in Texas ozone nonattainment areas provides estimated emission reductions of about 0.5 tons per day (tpd) for oxides of nitrogen (NO_x), 0.03 tpd for PM₁₀, and 0.02 tpd for PM_{2.5}. Emissions of carbon monoxide (CO) volatile organic compounds (VOCs) are expected to increase. Most of the NO_x and particulate emission benefits are observed in the DFW metropolitan area. The vehicle type that provides the largest observed alternative fuel emission benefit currently is transit buses. Table ES-2. Alternative Motor Vehicle Fuel Emission Reductions (2010) (tpd) | | Pollutant | | | | | | | | | | |--------|-----------|--------|-----------------|------------------|-------------------|--|--|--|--|--| | Area | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | | | | | | | DFW | 011 | 057 | 0.488 | 0.022 | 0.021 | | | | | | | HGB | -0.004 | -0.032 | 0.039 | 0.003 | 0.003 | | | | | | | BPA | 0.000 | -0.004 | 0.003 | 0.000 | 0.000 | | | | | | | Totals | -0.015 | -0.093 | 0.531 | 0.026 | 0.024 | | | | | | An analysis of the expected alternative fuel emission reductions for 2018 showed that alternative fuel benefits in that year will be near zero because the most recent Federal emission standards for criteria pollutants require emission controls to the extent that inter-fuel emission differences are not observable. However, there is very limited measurement data for the newest technologies using alternative fuels, and it is recommended that TCEQ evaluate such data as it becomes available so that motor vehicle fleets can better understand the criteria pollutant benefits of using alternative fuels in modern technology vehicles. There is also limited emissions test data for existing vehicle technologies comparing alternative fuel emission rates with emission rates when using conventional diesel fuel. Because transit buses have a large fraction of the alternative fuel use in Texas nonattainment areas, their emission benefits or disbenefits estimates have a significant effect on the overall study findings. All of the CNG and LPG emission test results for buses meeting U.S. Federal standards is based on tests on 1998, 1999, and 2001 model year buses. These buses emissions performance may not be representative of those of later model years (2002 through 2006), although this study uses these data as a best estimate of emission differences for those model years. This assumption may overstate the benefits of alternative fuel use. #### CHAPTER I. INTRODUCTION Senate Bill 1759, Acts of the Texas Legislature, directs the Texas Commission on Environmental Quality (TCEQ) to conduct a study to assess the correlation between the installation of alternative fuel stations in ozone nonattainment areas and the deployment of fleet vehicles that use alternative fuels and to determine the emission reductions achieved from replacing a diesel-powered engine with an engine using alternative fuels. In addition, the bill also requires the TCEQ to determine the amount of emission reductions that are fairly attributable to the installation of an alternative fuel station and the combustion of alternative fuel being used in the vehicles fueled by the facility. This TCEQ-sponsored study provides estimates of the criteria air pollutant (CAP) emission reduction benefits of alternative fuel use during calendar year 2009 in the Beaumont-Port Arthur (BPA), Dallas/Fort Worth (DFW), and Houston-Galveston-Brazoria (HGB) ozone nonattainment areas. It also includes estimates of the expected alternative fuel benefits in these areas in 2018. For the purpose of this project, alternative fuels are defined as electricity, compressed natural gas (CNG), liquefied natural gas (LNG), hydrogen, propane, methanol, or a mixture of fuels containing at least 85 percent methanol by volume. Criteria pollutants are defined as volatile organic compounds (VOC), oxides of nitrogen (NO_x), carbon monoxide (CO), and particulate matter (PM). Chapter II examines available models and data sets that provide information about motor vehicle emission rates when alternative fuels are burned compared with conventional diesel and gasoline emission rates. This chapter describes the data sources and methods that were used for estimating reductions in onroad diesel vehicle emission rates in 2009 and 2018 associated with alternative fuel use in motor vehicles. Chapter III of this report provides the findings of Task 3 of the subject study, which is an alternative fuel fueling facility and fleet identification report. This chapter provides the identity, location, and age of each public and privately-owned alternative fuel station located in counties BPA, DFW, and HGB ozone nonattainment areas, the identity of each fleet being serviced by each facility, the date on which each fleet began to use the facility, and the number of alternative fueled fleet vehicles that each fleet is having fueled at the facility. This chapter also lists the model year, make, weight classification, fuel type, and the annual mileage and annual fuel usage of each alternative fueled fleet vehicle operated by each fleet that is being fueled at each identified alternative fueling facility. Chapter IV uses the data collected in Task 3 and the emission reduction potential of each alternative fuel determined in Task 2 to estimate the emission benefit in tons per day (tpd) of reduced criteria pollutants in 2010 and 2018 that are attributable to motor vehicle use of alternative fuels. This analysis is presented by nonattainment area, fuel type, and pollutant. This chapter also provides an analysis of the estimated emission reduction benefit for each criteria pollutant that is fairly attributable to the installation of an alternative fuel fueling facility located in the ozone nonattainment areas. Chapter IV also examines whether the data reported in Chapter III determines a correlation between the installation of alternative fuel fueling facilities and the deployment of alternative fueled fleet vehicles. Chapter V provides recommendations for new research that could improve future alternative fuel emissions assessments. # CHAPTER II. EMISSION CHARACTERISTICS OF MOTOR VEHICLES USING ALTERNATIVE FUELS This chapter discusses the data sources and methodologies that are used for estimating reductions in onroad diesel vehicle emission rates in 2010 and 2018 that might be achieved with the use of alternative fuels. Based on the predominant alternative fueling stations in the Texas nonattainment areas, this chapter focuses on the following alternative fuels: CNG, LNG, and propane (LPG). Criteria pollutants evaluated are VOCs, NO_x, CO, and PM. The evaluation of emission reductions included the following subtasks: 1) determine the availability of alternative fueled vehicles in Texas; 2) estimate baseline diesel emission rates; 3) estimate the emission rates of comparable alternative fueled vehicles; and 4) estimate the emission reductions from alternative fuel vehicles compared to diesel vehicles on a grams per gallon (g/gal) basis in 2010 and 2018. Pechan first evaluated combinations of fuel and vehicle weight categories available in Texas. Based on the fueling station data for Texas, CNG, LNG, and LPG were determined to be the most widespread alternate fuels available in Texas for fleet vehicles that could be used to replace diesel fueled vehicles. Pechan then evaluated technologies available using these fuels. In order for a combination of fuel and vehicle type to be technologically feasible, the fuel/weight category combination should be available for sale in Texas, or available via retrofit. For the three primary alternative fuels (CNG, LNG, and LPG), we found evidence of the availability of vehicles using these fuels, whether original manufactured vehicles or conversions, in all weight categories. Much of the information available on alternative fuels was found through the U.S. Department of Energy's Alternative Fuels and Advanced Vehicles Data Center (AFDC). The baseline emission rates for diesel vehicles were estimated using the U.S. Environmental Protection Agency's (EPA's) MOBILE6.2 mobile source emission factor model. We had initially planned to use EPA's latest onroad vehicle emission model, known as the Motor Vehicle Emission Simulator (MOVES2010) for calculating the baseline diesel emission factors. However, upon review of the emission factors by model year, several inexplicable trends in the diesel emission rates on a grams per mile basis were observed. For example, the NO_x emission rate for light-duty diesel vehicles for the 2002 model year was 0.946 grams per mile (g/mi) while the comparable 2003 model year emission rate was 3.49 g/mi. EPA was unable to provide an explanation or correction during the time of this project. Therefore, to prevent anomalous results from occurring in this study, MOBILE6.2 was used to estimate the baseline diesel and gasoline emission rates by model year. These emission rates were estimated based on conditions typical in the Texas nonattainment areas. Emission rates in g/mi were calculated for each model year from 1993 through 2018, based on a calendar year of 2010 and 2018 (e.g., the emission rate of a 1993 model year vehicle in 2010). Emission factors were developed for 13 vehicle weight categories. While MOBILE6 does not produce emission rates in g/gal, the model estimates the corresponding fuel economy in miles per gallon (mpg) for each vehicle type and model year. The g/mi emission rates were
multiplied by the corresponding fuel economy to obtain a g/gal emission rate. Note that some of the data on emission reductions achieved by alternate fuels, particularly for the lighter vehicle types, is based on reductions from gasoline rather than diesel. Therefore, we also estimated emissions for gasoline vehicles in a manner comparable to that used for the diesel emission baseline. As with the diesel vehicles, the gasoline emission factors were estimated using MOBILE6 to produce g/mi emission rates which were then converted to g/gal emission factors. The preferred approach to estimating alternative fuel emission factors would be to use the MOVES model. However, at this time, the model only has the capability to estimate CNG emissions from transit buses. Therefore, the MOVES model was used to estimate the CNG percentage reductions from comparable diesel emission rates. To estimate emission rates for the other alternative fuel/vehicle combinations, we performed a literature search for studies documenting emission reductions based on the use of these alternative fuels. Again, much of the emission testing work in this area is summarized by AFDC with links to the actual reports. A large number of the available studies on emission reductions from alternative fuels have been prepared or sponsored by the National Renewable Energy Laboratory (NREL). The next section summarizes the data found on emission reductions that was used to estimate emission rates of alternative fuel vehicles in comparison to diesel vehicles. Due to the tightened emission standards of the Tier 2 program for light-duty vehicles and the emission standards for heavy-duty vehicles for 2007 and later model years, emission differences between conventionally-fueled vehicles and alternative-fueled vehicles become negligible as all vehicles must be certified to meet the same emission standards regardless of fuel type. For the criteria pollutants other than evaporative VOC, based on information from EPA, Argonne National Laboratory, and the California Energy Commission, we have assumed that there is no reduction in emissions relative to a baseline gasoline or diesel vehicle. The emission reduction percentages shown in the tables in Section A were applied to the baseline gasoline or diesel g/mi emission rates, depending upon the baseline used to estimate the emission reductions in the literature. This resulted in g/mi alternative fuel emission rates. G/gal emission rates were also calculated by multiplying the baseline gasoline or diesel emission rates by the ratio of the gallons of alternative fuel to the equivalent gallons of the baseline fuel, based on the energy content of a gallon of fuel, and then applying the percentage reduction. #### A. EMISSION REDUCTION DATA FOR ALTERNATIVE FUELS This section provides summary information from the literature reviewed in determining potential emission reductions of LPG, CNG, and LNG alternative fuels. While vehicles have been using alternative fuels for a number of years, data on criteria air pollutant emission reductions attributable to alternative fuels are still limited. #### 1. LPG Propane vehicles available in the U.S. are primarily available as conversions. However, LPG vehicle applications are currently being used throughout the U.S. in all weights and categories of vehicles. The AFDC notes that manufactured propane vehicles are generally cleaner-burning than conversions because the systems can be optimized. Additionally, LPG conversions may emit more emissions than manufactured LPG vehicles if the conversion is not properly designed and installed. Reports of emission reductions from LPG vehicles may also be contradictory as propane engines can be calibrated to choose between the pollutants to be optimized; thus, a rich calibration will reduce NO_x emissions but increase CO and hydrocarbon emissions while a lean calibration will produce opposite results (AFDC, 2010). Table II-1 summarizes the LPG emission reductions used in this analysis for pre-Tier 2 light-duty vehicles and pre-2005 heavy-duty vehicles. The data for light-duty vehicles and trucks are based on data from an Argonne National Laboratory report, as summarized by AFDC. The emission reductions for these vehicles are based on reductions from a vehicle running on reformulated gasoline. The LPG vehicles represented by these reductions are converted vehicles. The emission reductions applied to the remaining vehicle types are based on reductions reported by the United Parcel Service (UPS) when adding 139 new propane delivery trucks to its North American delivery service in 2007 (AFDC, 2007). These reductions are relative to gasoline fueled vehicles. As no additional information was found for the heavy-heavy duty applications or buses, these reduction percentages were applied to all of the heavy duty vehicle categories. For both heavy and light-duty vehicles from more recent model years (Tier 2 light-duty vehicles and 2007+ heavy-duty vehicles), we have assumed that there is no significant difference in exhaust VOC, CO, NO_x, or PM emission rates between conventional vehicles and LPG vehicles of the same model year (ANL, 2007; CEC, 2007; EPA, 2010) For evaporative VOC from light-duty vehicles, emissions are reduced by 20 percent from a comparable baseline gasoline vehicle (ANL, 2007). Table II-1. Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy-Duty Vehicles Operating on LPG | 5 | | entage F | | | | | | |---|---|----------|-----|-----|---|--|--| | Description | g/mi Emission Rate VOC NO _x CO PM | | | | Notes on Baseline and Data Source | | | | Light-Duty Vehicles (Passenger Cars) Light-Duty Trucks 1 and 2 (0-6,000 pounds [lbs] gross vehicle weight rating [GVWR]) Light-Duty Trucks 3 and 4 (6,001-8,500 lbs GVWR) | - | - | 30% | 80% | Reductions based on emissions of Converted Propane and Reformulated Gasoline LDVs Data Sources: AFDC, 2010 and ANL, 1999. | | | | Class 2b Heavy-Duty Vehicles (8,501- 10,000 lbs GVWR) Class 3 Heavy-Duty Vehicles (10,001- 14,000 lbs GVWR) Class 4 Heavy-Duty Vehicles (14,001- 16,000 lbs GVWR) Class 5 Heavy-Duty Vehicles (16,001- 19,500 lbs GVWR) Class 6 Heavy-Duty Vehicles (19,501- 26,000 lbs GVWR) Class 7 Heavy-Duty Vehicles (26,001- 33,000 lbs GVWR) Class 8a Heavy-Duty Vehicles (33,001-60,000 lbs GVWR) Class 8b Heavy-Duty Vehicles (>60,000 lbs GVWR) Transit and Urban Buses School Buses | 30% | 20% | 60% | - | Reductions based on gasoline-fueled vehicles. Data Source: http://www.afdc.energy.gov/afdc/vehicles/emissions_propane.html | | | #### 2. CNG CNG vehicles are available and commonly used in both light and heavy duty applications. CNG vehicles can be either dedicated vehicles, which are designed to run only on natural gas, or bifuel vehicles that have two separate fueling systems that allow the vehicle to be fueled either with CNG or conventional gasoline or diesel fuel. Better performance and lower emissions are generally achieved with dedicated CNG vehicles than with bi-fuel vehicles. Table II-2 summarizes the emission reduction percentages applied to CNG vehicles in this study, along with the baseline to which these reductions should be applied and the source of the data. As shown in the table, the light duty reductions are from a reformulated gasoline baseline. The data were based on a study performed by the NREL of a CNG cab fleet (NREL, 1999). Emission tests were performed on 10 reformulated gasoline-fueled and 10 CNG-fueled cabs at roughly 60,000 odometer miles, 90,000 miles, and 120,000 miles. Uses of these cabs were relatively comparable regardless of fuel type. All vehicles were 1996 model year. Results of the average of the exhaust emission tests for each of the three rounds of testing were reported separately for the gasoline vehicles and the CNG vehicles, as shown in the Table II-3. The midpoint of the range of these three values was used to estimate the reduction from gasoline to CNG in nonmethane hydrocarbon (NMHC), CO, and NO_x. Note that this results in a slight increase in NO_x emissions. The resulting emission reductions (or increase) were applied to light duty cars and trucks, as shown in Table II-2. Table II-2. Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy-Duty Vehicles Operating on CNG | | Percentage Reduction in g/mi | | | | | |---|------------------------------|-----------------|----------|-----|--| | | | Emissi | ion Rate | | | | Description | VOC | NO _x | CO | PM | Notes on Baseline | | Light-Duty Vehicles (Passenger Cars) Light-Duty Trucks 1 and 2 (0-6,000 lbs GVWR) Light-Duty Trucks 3 and 4 (6,001-8,500 lbs GVWR) | 68% | -0.6% | 61% | - | Based on comparison of dedicated CNG and gasoline cabs (g/mile). The gasoline used was California Phase II reformulated gasoline (RFG), which was selected to represent the "best case" gasoline fuel. | | Class 2b Heavy-Duty Vehicles (8,501-10,000 lbs GVWR) | 94% | 83% | 94% |
- | Data Source: NREL, 1999 Based on FTP-75 comparison of dedicated CNG and (RFG) gasoline (g/mile) Data Source: NREL, 2000a. | | Class 3 Heavy-Duty Vehicles (10,001-14,000 lbs GVWR) Class 4 Heavy-Duty Vehicles (14,001-16,000 lbs GVWR) Class 5 Heavy-Duty Vehicles (16,001-19,500 lbs GVWR) | 4% | 49% | 75% | 95% | Based on comparison of 1996 diesel and 1997 CNG vehicles. Data Source: NREL, 2002 | | Class 6 Heavy-Duty Vehicles (19,501-26,000 lbs GVWR) Class 7 Heavy-Duty Vehicles (26,001-33,000 lbs GVWR) Class 8a Heavy-Duty Vehicles (33,001-60,000 lbs GVWR) Class 8b Heavy-Duty Vehicles (>60,000 lbs GVWR) | - | 35% | 90% | 90% | Based on emission testing of natural gas and diesel vehicles. Data Source: NREL, 2003. | | Transit and Urban Buses School Buses | - | 62% | - | 97% | Based on MOVES default emission comparison of natural gas and diesel transit buses | Table II-3. Light-Duty Vehicle 1996 Model Year Regulated Exhaust Emissions (g/mi) | | Test Round (miles) | CNG | Reformulated
Gasoline | Percentage
Reduction | |-----------------|--------------------|-------|--------------------------|-------------------------| | NMHC | 60,000 | 0.049 | 0.125 | -60.8% | | | 90,000 | 0.055 | 0.172 | -68.0% | | | 120,000 | 0.045 | 0.177 | -74.6% | | CO | 60,000 | 0.928 | 2.764 | -66.4% | | | 90,000 | 1.257 | 3.703 | -66.1% | | | 120,000 | 2.043 | 4.622 | -55.8% | | NO _x | 60,000 | 0.243 | 0.263 | -7.6% | | | 90,000 | 0.295 | 0.269 | 9.7% | | | 120,000 | 0.309 | 0.338 | -8.6% | SOURCE: NREL, 1999. Emission reductions for the HDDV2B category were based on an NREL study of SuperShuttle vans, examining the reductions in emissions from dedicated CNG vans compared to gasoline vans. The emission testing was performed at approximately 10,000, 40,000, and 60,000 miles of use. Five dedicated CNG vans and three standard gasoline vans were included in the testing. The vans were all of the same make and model (1999 Ford E350 vans). Table II-4 shows the average emission results from each round of the study. We then used the midpoint of the range of reductions for each pollutant, as shown in Table II-2. These reductions were applied to the Class 2B vehicles. Table II-4. Model Year 1999 Ford E350 Van Regulated Exhaust Emissions (g/mi) | | Test Round (miles) | Dedicated CNG | Gasoline | Percentage
Reduction | |--------|--------------------|---------------|----------|-------------------------| | NMHC | 10,000 | 0.012 | 0.298 | -96.0% | | | 40,000 | 0.022 | 0.280 | -92.1% | | | 60,000 | 0.017 | 0.390 | -95.6% | | CO | 10,000 | 0.365 | 6.140 | -94.1% | | | 40,000 | 0.338 | 5.873 | -94.2% | | | 60,000 | 0.500 | 9.067 | -94.5% | | NO_x | 10,000 | 0.055 | 1.443 | -96.2% | | | 40,000 | 0.560 | 1.903 | -70.6% | | | 60,000 | 0.490 | 2.763 | -82.3% | SOURCE: NREL, 2000a. Emission reductions for the HDV3 through HDV5 categories were based on a study of the UPS CNG truck fleet performed by the Department of Energy/NREL (NREL, 2002). This included testing of seven CNG UPS delivery trucks, all of the 1997 model year, and three diesel UPS delivery trucks, all of the 1996 model year. The VOC reductions reported here are based on hydrocarbon emissions from the diesel trucks compared to NMHC emissions from the CNG trucks, as methane emissions are significant from CNG vehicles. The reductions reported in Table II-2 are those estimated by NREL based on the average emission rates of the tests of the seven CNG trucks and the three diesel trucks. The HDDV6 through HDDV8 emission reductions were based on an NREL study of a CNG engine applied in two Class 8 tractor trailers versus comparable diesel engines (NREL, 2003). Both sets of trucks were tested over two different test cycles. The estimated emission reductions in Table II-2 represent the average of the reductions achieved by the CNG vehicles relative to the diesel vehicles over the two test cycles. While the tests in this study were performed on Class 8 vehicles, we have also applied these results to the Class 6 and 7 heavy-duty vehicles, as shown in Table II-2. Finally, the emission reductions for buses are based on EPA's MOVES2010 model. CNG buses are currently the only vehicle category with information available within MOVES to estimate emissions from alternative fuels. These results have also been applied to school buses. For both heavy and light-duty vehicles from more recent model years (Tier 2 light-duty vehicles and 2007+ heavy-duty vehicles, we have assumed that there is no significant difference in exhaust VOC, CO, NO_x, or PM emission rates between conventional vehicles and CNG vehicles of the same model year (ANL, 2007; CEC, 2007; EPA, 2010). For evaporative VOC from light- duty vehicles, emissions are reduced by 50 percent from a comparable baseline gasoline vehicle (ANL, 2007). #### 3. LNG Emission rates for vehicles using LNG are generally comparable to those achieved with CNG. Table II-5 summarizes the emission reductions applied in this study for LNG vehicles. As shown in this table, the reductions estimated for CNG for light-duty vehicles and trucks and heavy duty vehicles, with the exception of buses, are the same as those reported in Table II-2 for the CNG vehicles. Table II-5. Emission Reductions from pre-2004 Light-Duty Vehicles and pre-2007 Heavy-Duty Vehicles Operating on LNG | | Percentage Reduction in g/mi
Emission Rate | | n g/mi | | | |---|---|-----------------|--------|-----|--| | Description | VOC | NO _x | СО | PM | Notes on Baseline | | Light-Duty Vehicles (Passenger Cars) | | | | | Same as for CNG vehicles of the | | Light-Duty Trucks 1 and 2 (0-6,000 lbs GVWR) | | | | | corresponding weight class. | | Light-Duty Trucks 3 and 4 (6,001-8,500 lbs GVWR) | | | | | | | Class 2b Heavy-Duty Vehicles (8,501-10,000 lbs GVWR) | | | | | | | Class 3 Heavy-Duty Vehicles (10,001-14,000 lbs GVWR) | | | | | | | Class 4 Heavy-Duty Vehicles (14,001-16,000 lbs GVWR) | | | | | | | Class 5 Heavy-Duty Vehicles (16,001-19,500 lbs GVWR) | | | | | | | Class 6 Heavy-Duty Vehicles (19,501-26,000 lbs GVWR) | | | | | | | Class 7 Heavy-Duty Vehicles (26,001-33,000 lbs GVWR) | | | | | | | Class 8a Heavy-Duty Vehicles (33,001-60,000 lbs GVWR) | | | | | | | Class 8b Heavy-Duty Vehicles (>60,000 lbs GVWR) | | | | | | | Transit and Urban Buses | 96% | 17% | 95% | 97% | Reductions were based on | | School Buses | | | | | comparison of LNG and diesel vehicles. | | | | | | | Data Source: NREL, 2000b | Data on reductions from buses were obtained from an NREL study of the Dallas Area Rapid Transit's (DART's) LNG bus fleet (NREL, 2000b). The evaluation is of 10 transit buses using LNG compared with five diesel buses. On average, the study showed emission reductions of 95 percent for CO, 17 percent for NO_x, and 96 percent for NMHC. It should be noted that the 96 percent reduction in NMHC is based on a comparison of hydrocarbon emissions from the diesel buses compared to NMHC emissions from the CNG buses. Notably, methane emissions from LNG vehicles are much higher than diesel methane emissions. The emission reduction for PM was too low to be detectable, noted as less than 0.01 g/mi. We estimated the PM reduction from LNG buses at 97 percent based on a diesel PM emission rate of 0.32 g/mi. Due to a lack of data, these reductions were also applied to school buses operating on LNG. For both heavy and light-duty vehicles from more recent model years (Tier 2 light-duty vehicles and 2007+ heavy-duty vehicles, it is estimated that there is no significant difference in exhaust VOC, CO, NO_x, or PM emission rates between conventional vehicles and LNG vehicles of the same model year (ANL, 2007; CEC, 2007; EPA, 2010). For evaporative VOC from light-duty vehicles, emissions are reduced by 50 percent from a comparable baseline gasoline vehicle (ANL, 2007). ## B. RESULTING DIESEL AND ALTERNATIVE FUEL EMISSION RATES This section provides sample summary results for two vehicle classes. These results are presented based on emission factors for two vehicles in 2010. Table II-6 presents results for model year 2000 diesel and CNG transit buses while Table II-7 presents diesel and LPG results for a Class 3 heavy-duty vehicle from model year 1997. Due to the lower energy content of the alternative fuels, the g/gal emission factors are typically lower than the corresponding diesel factors, even in cases where there are no emission reductions. Emission reductions for more recent model years will be negligible, based on the assumptions stated earlier in this report that no changes are expected for most pollutants since vehicles of all fuel types are subject to the same stringent emission standards. Table II-6. Comparison of Diesel and CNG Transit Bus Emission Factors in 2010 for Model Year 2000 Buses | | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | |--|-------|-------|-----------------|------------------|-------------------| | Baseline Diesel Emission Rate (g/mi) | 0.23 | 3.14 | 16.75 | 0.138 | 0.127 | | CNG Emission Rate (g/mi) | 0.23 | 3.14 | 6.37 | 0.004 | 0.004 | | Percentage Reduction | 0% | 0% | 62% | 97% | 97% | | Baseline Diesel Emission Rate (g/gal diesel) | 0.985 | 13.67 | 73.03 | 0.600 | 0.552 | | CNG Emission Rate (g/gal diesel equivalent) | 0.985 | 13.67 | 27.75 | 0.018 | 0.017 | Table II-7. Comparison of Diesel and LPG Class 3 Heavy Duty Vehicle Emission Factors in 2010 for Model Year 1997 Vehicles | | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | |--|------|------|-----------------|------------------|-------------------| | Baseline Diesel Emission Rate (g/mi) | 0.24 | 1.16 | 5.47 | 0.092 | 0.085 | | LPG Emission Rate (g/mi) | 0.17 | 0.46 | 4.37 | 0.092 | 0.085 | | Percentage Reduction | 30% | 60% | 20% | 0% | 0% | | Baseline Diesel Emission Rate (g/gal diesel) | 2.84 | 13.5 | 63.74 | 1.07 | 0.99 | | LPG
Emission Rate (g/gal diesel equivalent) | 1.99 | 5.41 | 51.00 | 1.07 | 0.99 | #### C. CAVEATS The emission tests upon which the emission reductions in this chapter are based generally used vehicles from the 1990s. Thus, the light-duty vehicles would be likely to be meeting the Tier 1 emission standards. These emission standards began to be tightened with the low-emission vehicle emission standards, which were required nationally in the 2001 model year, and 1999 or earlier in the northeast states. Tier 2 emission standards further tightened the light-duty emission standards starting with the 2004 model year. On the heavy-duty vehicle side, the emission standards in place during the 1990s began to be tightened with the 2002 model year, as standards originally scheduled for the 2004 model year began to be implemented due to the heavy duty "pull ahead" agreements. Heavy-duty gasoline emission standards were tightened starting with the 2005 model year. The current set of heavy-duty emission standards began to be phased in during the 2007 model year, with full phase-in by 2010. Data are not available showing the emission differences between gasoline or diesel vehicle emission rates and emission rates for alternate fuel vehicles when meeting each of these sets of emission standards. As discussed above, this study assumed that the 2007 heavy-duty emission standards and the Tier 2 2004 light-duty emission standards would be the point at which emission rates for vehicles certifying to the standards would be essentially the same whether using conventional or alternate fuels. In practice, reduced differences between conventional and alternate fuel vehicle emission rates may have begun prior to the current set of standards. As such, the emission benefits estimated based on the emission reduction percentages used herein may represent the upper end of emission reductions that might be expected due to the use of alternate fuels. [This page intentionally left blank.] ## CHAPTER III. ALTERNATIVE FUEL STATIONS AND SALES VOLUMES This chapter provides information about the amount of alternative fuel being used in the three ozone nonattainment areas of Texas and the types of vehicles that use it. The initial work order outlined that Pechan should contact all fueling stations in the ozone nonattainment areas to survey them for data on alternative fuel sales, and the types of vehicles making those purchases. However, Pechan found through initial interviews with alternative fuel stations that the stations were unable to provide sales or customer information. Therefore, the primary method for collecting data about alternative fuel usage in the study areas was to report fuel sales data from corporate headquarters (like Clean Energy) and state and local agencies with experience in monitoring alternative fuel use. Table III-1 summarizes the primary data sources that were used to estimate alternative fuel sales in BPA, DFW, and HGB by fuel type. Table III-1. Summary of Data Sources Used to Estimate Alternative Fuel Consumption | Fuel Type | Primary Data Sources | |-----------|---| | LPG | Vehicle miles traveled (VMT) estimates for most LPG vehicles are based on data
from the Texas Comptroller's Office. | | | VMT estimates for school buses (not captured in the Comptroller's estimate)
come from the Railroad Commission of Texas. | | | These VMT figures are multiplied by average LPG fuel economy (typically from
the Annual Energy Outlook) to estimate total LPG consumption. | | CNG | CNG sales estimates come from Clean Energy, the primary retailer of CNG in
Texas. | | | There are three municipalities which do not purchase their CNG from Clean
Energy: Fort Worth Transit, Beaumont Municipal Transit and the City of Lake
Jackson. In all three cases, CNG consumption estimates were provided by these
agencies. | | LNG | LNG sales estimates come from Clean Energy, the primary retailer of LNG in
Texas. | #### A. ANALYSIS The U.S. Department of Energy's AFDC was a primary information source on the number and locations of alternative fuels fueling stations in the BPA, DFW, and HGB areas. The AFDC website is located at http://www.afdc.energy.gov/afdc (AFDC, 2010). A summary of statewide statistics are provided in Table III-2. Table III-2. Alternative Fueling Station Counts for Texas by Fuel Type | Fuel | Statewide Number | DFW Area | HGB Area | BPA Area | |-----------------|------------------|----------|----------|----------| | CNG | 20 | 10 | 2 | 1 | | Methanol or M85 | 0 | 0 | 0 | 0 | | Electric | 3 | 0 | 0 | 0 | | Hydrogen | 0 | 0 | 0 | 0 | | LŃG | 4 | 3 | 1 | 0 | SOURCE: AFDC, 2010. The AFDC figure for LPG is not listed because it includes all propane retailers, rather than exclusively those who sell propane for vehicle use. This is not an issue for the CNG and LNG estimates, because these fuels are used almost exclusively in vehicles. To provide a more accurate estimate of motor vehicle propane retailers, the Railroad Commission of Texas (RRC of Texas) Propane Directory was used (located at http://www.texaspropane.org). As can be seen in Table III-3, for counties in the three study ozone nonattainment areas, propane retailers are far more prevalent than those of other alternative fuel sources. See Appendix C for the location of all alternative fueling stations in Texas ozone nonattainment counties. Table III-3. Texas Railroad Commission Estimate of Propane Retailers with Motor Fuel Service (August 2009) | Ozone Nonattainment Area | DFW | HGB | BPA | |----------------------------|-----|-----|-----| | Propane Retailers in Ozone | 74 | 84 | 11 | | Nonattainment Counties | | | | SOURCE: RRC, 2010a. To collect information on liquid fuel consumption, one of the most important information sources used in this analysis was the Texas Comptroller's Office. The Comptroller monitors all Texas vehicles that purchase liquefied gas in order to assess a fuel tax. Liquefied gas means all combustible gases that exist in the gaseous state at 60 degrees Fahrenheit and at a pressure of 14.7 lbs per square inch (psi) absolute. The tax includes LPG, CNG, LNG, or a mixture of these gases, and excludes gasoline and diesel fuel. A 15 cent per gallon tax is imposed on the use of liquefied gas by motor vehicles in Texas. Motor vehicle users of liquefied gas, including bi-fuel vehicles, pay in advance annually on each motor vehicle owned, operated, and licensed in Texas. The tax is based on the registered gross weight and miles driven the previous year. Except for liquefied gas use in highway vehicles, all other sales or uses of liquefied gas are exempt. The following entities are not required to pay the tax or purchase decals: - Texas public school districts; - Texas counties: - Federal Government: and - Texas non-profit electric and telephone cooperatives. The tax does not apply to a commercial transportation company that uses the fuel exclusively to provide transportation services to Texas public school districts, and has been issued a vehicle-specific exception letter by the Comptroller. The Comptroller's Office provided an estimate of alternative fuel vehicles subject to the fuel tax in Texas. As can be seen in Figure III-1, LPG fueled vehicles are by far the most common, whereas LNG is only used in localized areas where refueling is possible. Figure III-1. Texas Vehicles Subject to Alternative Fuel Tax Other data sources include the Clean Cities groups in DFW and HGB, various metropolitan transportation authority's (DART, Fort Worth Transit, Beaumont Municipal Transit and Houston Metropolitan Transit Authority), alternative fuel providers (Clean Energy), alternative fuels groups (Propane Council of Texas) and Texas state agencies - RRC of Texas and Texas General Land Office (GLO). By contacting these sources, Pechan was able to put together a general picture of the types of vehicles using alternative fuels and the amount of these fuels being consumed. #### 1. LPG/PROPANE While propane is used as a transportation fuel, it is more often used for heating buildings. Therefore, this analysis had to differentiate between propane sold for various purposes. The Texas Comptroller's Office was the primary data source for this information, because the liquid fuels tax only applies to propane sold for transportation purposes. More information on the Texas Comptroller data is included in Appendix A. As can be seen in Table III-4, DFW has significantly more propane vehicles than HGB or BPA. Table III-4. Non-Exempt LPG Vehicles by Weight Class in the Three Texas Ozone Nonattainment Areas | Vehicle Weight
Class | VMT 2009 Estimate in
Ozone Nonattainment
Areas | DFW
Vehicles | HGB
Vehicles | BPA
Vehicles | Total
Vehicles | |-------------------------|--|-----------------|-----------------|-----------------|-------------------| | > 4,000 lbs | 515,000 | 66 | 4 | 0 | 70 | | 4,001 to 10,000 lbs | 4,480,000 | 503 | 61 | 11 | 575 | | 10,001 to 15,000 lbs | 437,500 | 60 | 5 | 0 | 65 | | 15,001 to 27,500 lbs | 1,080,000 | 81 | 50 | 1 | 132 | | 27,501 to 43,500 lbs | 457,500 | 30 | 21 | 0 | 51 | | Transit Buses | 895,000 | 48 | 15 | 1 | 64 | | SOURCE: TCO, 2010. | | | | | | To account for vehicles which are exempt from the liquefied fuel tax, an estimate of the total number of alternative-fueled school buses was obtained from the TX Railroad Commission (RRC, 2010b). Table III-5 shows that there are 772 LPG buses in DFW, with an
additional 122 LPG school buses in HGB. VMT was estimated based on the average school bus VMT in three case studies of Texas alternative fuel school buses: Alvin Independent School District (ISD) (RRC, 2009a), Denton ISD (RRC, 2009b) and Dallas County Schools (RRC, 2008). These case studies provided an average annual VMT for LPG buses of 12,548 miles. The estimated VMT of LPG school buses is also shown in Table III-5. For more information on LPG buses, see Appendix D. Table III-5. LPG School Buses and VMT in Ozone Nonattainment Areas | Ozone
Nonattainment | LPG
School | Estimated | |------------------------|---------------|-----------| | Area | Buses | LPG VMT | | DFW | 769 | 9,649,912 | | HGB | 122 | 1,530,935 | | BPA | 3 | 37,646 | While public school districts and county school bus fleets have been captured in the Railroad Commission data, LPG consumption from other exempt vehicles proved very difficult to account for. Federally owned alternate fueled vehicles could easily travel across state lines, and no centralized accounting for alternative fuel use by Federal vehicles in Texas could be found. Pechan contacted Texas Electric Cooperatives, an advocacy group representing all Texas cooperatives to get information on the prevalence of alternative fueled vehicles among electric coops. This group was not aware of alternative fueled vehicles being particularly common among the vehicles used by electric cooperatives, although no specific information on their use among the 74 electric cooperatives in Texas was available (TEC, 2010). Likewise, when we contacted Texas Statewide Telephone Cooperative (TSTC), they were not aware of alternative fueled vehicles being common in Texas telephone cooperatives, although again no specific information on their use was available (TSTC, 2010). Therefore, it was assumed that Federally- owned vehicles and Texas non-profit electric and telephone cooperatives do not have significant propane use in the study areas during 2009. #### a. DFW According to the Comptroller data, DFW has more than four times as many LPG vehicles as HGB and BPA combined. The majority of these vehicles are light and medium-duty trucks in the 4,000-10,000 lbs range, which also accounts for more than half of the mileage from alternative fueled vehicles in DFW. For more information, see Table III-6. Table III-6. LPG Vehicles by Weight Class in the DFW | Vehicle Weight | Mileage in Ozone | DFW | |----------------------|---------------------|----------| | Class | Nonattainment Areas | Vehicles | | > 4,000 lbs | 485,000 | 66 | | 4,001 to 10,000 lbs | 4,012,500 | 503 | | 10,001 to 15,000 lbs | 390,000 | 60 | | 15,001 to 27,500 lbs | 567,500 | 81 | | 27,501 to 43,500 lbs | 270,000 | 30 | | Transit Buses | 715,000 | 48 | | SOURCE: TCO, 2010. | | | According to the RRC of Texas, there are 74 propane retailers in the DFW counties which provide motor fuel service. As shown in Table III-7, Tarrant and Dallas counties have the most, with 19 and 15 stations respectively. Table III-7. LPG Retailers in DFW | County | Number of Propane Retailers with Motor Fuel Service | |----------------|---| | Collin | 8 | | Dallas | 15 | | Denton | 10 | | Ellis | 5 | | Johnson | 5 | | Kaufman | 4 | | Parker | 6 | | Rockwall | 2 | | Tarrant | 19 | | Total | 74 | | SOURCE: RRC, 2 | 2010a. | Nearly half of the 1,615 alternative fueled school buses in Texas are located in DFW. Of these, 772 of them are LPG vehicles. The mileage of these buses was calculated based on the average VMT from the three case studies in Texas, as described earlier in the chapter. The breakdown of vehicles by county is included in Table III-8. Table III-8. LPG School Buses in DFW | County | Number of Buses | Estimated LPG VMT | |-----------|-----------------|-------------------| | Collin | 32 | 401,557 | | Dallas | 581 | 7,290,766 | | Denton | 129 | 1,618,776 | | Ellis | 6 | 75,292 | | Tarrant | 21 | 263,522 | | SOURCE: R | RC, 2010b. | | The fuel efficiency figures used in this analysis are shown in Table III-9 below. Mpg estimates for trucks come from the Annual Energy Outlook (AEO) 2009 to estimate LPG vehicle fuel efficiency, unless otherwise specified (DOE, 2009). The mpg estimate for School/Transit Buses comes from a U.S. Department of Energy analysis of the efficiency of alternative fuel school buses (DOE, 2004). Table III-9. Fuel Efficiency (mpg of Gasoline Equivalent) | 24.23 | A: Less than 4,000 lbs | |--------------------|-------------------------| | 14.90 ¹ | B: 4,001 to 10,000 lbs | | 8.13 | C: 10,001 to 15,000 lbs | | | D: 15,001 to 27,500 lbs | | 7.32 | E: 27,501 to 43,500 lbs | | 7.32 | F: 43,501 lbs and over | | 5.99 | School/Transit Buses | Total fuel consumption was estimated based on dividing the estimated VMT by the estimated fuel efficiency for each vehicle type. The resulting fuel consumption in DFW is shown in Table III-10. Table III-10. Total LPG Fuel Consumption in DFW (Gasoline Gallons Equivalent) | Vehicle Class | Estimated VMT | GGE
Consumption | |-------------------------|---------------|--------------------| | A: Less than 4,000 lbs | 485,000 | 20,017 | | B: 4,001 to 10,000 lbs | 4,012,500 | 269,231 | | C: 10,001 to 15,000 lbs | 390,000 | 47,970 | | D: 15,001 to 27,500 lbs | 567,500 | 69,803 | | E: 27,501 to 43,500 lbs | 270,000 | 36,885 | | Transit Buses | 715,000 | 119,444 | | School Buses | 9,649,912 | 1,612,068 | | Total | | 2,175,418 | . ¹The figure used for Class B vehicles was 10.7 mpg of LPG fuel (NREL, 2000). This was converted to mpg of gasoline equivalent based on the relative energy content of each fuel, from an Alternative Fuels Data Center Publication (located here http://www.afdc.energy.gov/afdc/pdfs/afv info.pdf). #### b. HGB The majority of alternative fueled vehicles in HGB are trucks in the 4,000-10,000 lbs range (61 vehicles) or 15,000 to 27,500 lbs range (50 vehicles), although the latter has the highest estimated VMT. Table III-11 shows the breakdown of alternative fuel vehicles and estimated VMT in HGB. Table III-11. LPG Vehicles by Weight Class in the HGB | Vehicle Weight
Class | Mileage in Ozone
Nonattainment Areas | HGB
Vehicles | |-------------------------|---|-----------------| | > 4,000 lbs | 30,000 | 4 | | 4,001 to 10,000 lbs | 365,000 | 61 | | 10,001 to 15,000 lbs | 47,500 | 5 | | 15,001 to 27,500 lbs | 500,000 | 50 | | 27,501 to 43,500 lbs | 187,500 | 21 | | Transit Buses | 177,500 | 15 | | SOURCE: TCO, 2010. | | | According to the Railroad Commission of Texas, there are 84 propane retailers in the HGB counties which provide motor fuel service. As shown in Table III-12, Harris County has by far the most, with 35 stations. Table III-12. LPG Retailers in HGB | Motor Fuel Service | |--------------------| | 10 | | 4 | | 7 | | 8 | | 35 | | 7 | | 9 | | 4 | | 84 | | | Of the 122 LPG school buses in HGB, all but ten of them are located in Brazoria County. The mileage of these buses was calculated based on the average VMT from the three case studies in Texas, as described earlier in the chapter. The breakdown of vehicles by county is included in Table III-13. Table III-13. LPG School Buses in HGB | County | # of Buses | Estimated LPG VMT | | | | | | | | |---------------------|------------|-------------------|--|--|--|--|--|--|--| | Brazoria | 112 | 1,405,449 | | | | | | | | | Harris | 10 | 125,487 | | | | | | | | | SOURCE: RRC, 2010b. | | | | | | | | | | Fuel consumption estimates have been made for LPG vehicles based on the estimated fuel efficiency multiplied by estimated VMT. LPG mpg efficiency estimates for LPG were presented in Table III-9 earlier. As can be seen in Table III-14, school buses account for the majority of LPG consumption in HGB. Table III-14. Fuel Consumption in LPG vehicles in HGB | | Estimated | GGE | |----------------------|-----------|----------| | Vehicle Class | VMT | Consumed | | > 4,000 lbs | 30,000 | 1,238 | | 4,001 to 10,000 lbs | 365,000 | 24,491 | | 10,001 to 15,000 lbs | 47,500 | 5,843 | | 15,001 to 27,500 lbs | 500,000 | 61,501 | | 27,501 to 43,500 lbs | 187,500 | 25,615 | | Transit Buses | 177,500 | 29,652 | | School Buses | 1,530,935 | 255,751 | | Total | | 404,090 | #### c. BPA The Texas Comptroller data indicated that Jefferson is the only county with alternative fuel use in BPA. See Table III-15 for more information on LPG use in BPA. Table III-15. LPG Vehicles by Weight Class in the BPA | Vehicle Weight
Class | Mileage in Ozone
Nonattainment Areas | BPA
Vehicles | | | |-------------------------|---|-----------------|--|--| | 4,001 to 10,000 lbs | 102,500 | 11 | | | | 15,001 to 27,500 lbs | 12,500 | 1 | | | | Transit Buses | 2,500 | 1 | | | | SOURCE: TCO, 2010. | | | | | There are 11 propane retailers in BPA according to the Railroad Commission of Texas, far fewer than those found in DFW (74) or HGB (84) counties. As shown in Table III-16, Jefferson County has the most propane retailers, with 5. Table III-16. LPG Retailers in BPA | County | Number of Propane
Retailers with
Motor Fuel Service | | | | | | | |---------------------|---|--|--|--|--|--|--| | Hardin | 3 | | | | | | | | Orange | 3 | | | | | | | | Jefferson | 5 | | | | | | | | Total | 11 | | | | | | | | SOURCE: RRC, 2010a. | | | | | | | | Jefferson County is estimated to have 37,000 annual miles of VMT on its three LPG buses (RRC, 2010b). Fuel consumption estimates have been made for LPG vehicles based on the estimated fuel efficiency multiplied by estimated VMT. LPG mpg efficiency estimates for LPG were presented in Table III-9 earlier. See Table III-17 for fuel consumption estimates. Table III-17. Fuel Consumption in LPG vehicles in BPA | | VMT | GGE | |----------------------|-----------|----------| | | Estimated | Consumed | | 4,001 to 10,000 lbs |
102,500 | 6,878 | | 15,001 to 27,500 lbs | 12,500 | 1,538 | | Transit Buses | 2,500 | 418 | | School Buses | 37,646 | 37,646 | | Total | | 46,479 | #### 2. CNG CNG is made by compressing natural gas to less than 1 percent its volume at atmospheric pressure. It is used almost exclusively as a transportation fuel, and has several advantages over gasoline, including reduced odor and CAP emissions, as well as safer fuel transport (natural gas evaporates into the air in the event of a spill). The primary data source used for CNG information was Clean Energy, the largest natural gas retailer in Texas. Additional data sources include individual municipal agencies (Fort Worth Transportation Authority, Beaumont Municipal Transit System, and City of Lake Jackson) and the North Central Texas Council of Governments (NCTCOG). The Texas comptroller also provided valuable information on non-exempt CNG vehicles, shown in Table III-18. As with propane vehicles, trucks in the 4,001-10,000 lbs weight category were the most common and accounted for the largest portion of estimated mileage. More information on the NCTCOG data is located in Appendix B. Table III-18. CNG Vehicles by Weight Class in the Three Texas Ozone Nonattainment Areas | Vehicle Weight
Class | Mileage in Ozone
Nonattainment Areas | DFW
Vehicles | HGB
Vehicles | BPA
Vehicles | Total
Vehicles | |-------------------------|---|-----------------|-----------------|-----------------|-------------------| | < 4,000 lbs | 2,080,000 | 345 | 5 | 2 | 352 | | 4,001 to 10,000 lbs | 10,337,500 | 1,073 | 72 | 0 | 1,145 | | 10,001 to 15,000 lbs | 785,000 | 58 | 0 | 0 | 58 | | 15,001 to 27,500 lbs | 922,500 | 77 | 0 | 0 | 77 | | 27,501 to 43,500 lbs | 835,000 | 60 | 0 | 0 | 60 | | > 43,501 lbs | 15,000 | 6 | 0 | 0 | 6 | | Transit Buses | 3,190,000 | 185 | 13 | 1 | 199 | | Type Z vehicles | 12,500 | 5 | 0 | 0 | 5 | | SOURCE: TCO, 2010. | | | | | | #### a. DFW Clean Energy owns and operates 9 of the 10 stations in DFW. Those 9 stations sold 2.56 million gasoline gallons equivalent (GGE) of CNG in 2009 (Clean Energy, 2010). These stations and their associated 2009 CNG sales are listed in Table III-19. Two thirds of this total came from the DFW airport station, which fuels numerous private fleets working around the airport (Super Shuttle, The Parking Spot, etc.). The only non-Clean Energy CNG station in DFW is owned by the Fort Worth Transportation Authority (aka "The T"). The T has a fleet of 187 CNG vehicles - 150 CNG buses and 37 CNG paratransit vehicles. These vehicles used 140,000 GGE of CNG in FY 09 (FWTA, 2010). The 2009 CNG sales data received at the facility-level from Clean Energy and the Fort Worth Transportation Authority indicates that DFW area CMG sales to motor vehicles during 2009 was 2.7 million gasoline gallon equivalents. The North NCTCOG had information on the model years and VMT by all publicly owned CNG and LNG vehicles, as well as some of the privately owned vehicles in DFW (NCTCOG, 2010). The NCTCOG data includes all CNG/LNG vehicles from the following areas: - Arlington; - Dallas; - Irving; - Flower Mound; - Richardson; - Watauga; - Dallas County; - Duncanville ISD; - Mansfield ISD; - DART; Table III-19. Texas Clean Energy CNG Sales in 2009 | ID | Station Name | Area | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------|---|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------| | 6200 | DISD Dallas | DFW | 11,063 | 10,396 | 11,110 | 10,965 | 9,851 | 16,578 | 10,813 | 9,829 | 7,825 | 10,344 | 8,924 | 9,578 | 127,276 | | 6300 | Irving | DFW | 1,586 | 1,733 | 1,265 | 1,635 | 1,688 | 1,148 | 1,178 | 1,615 | 1,399 | 1,112 | 869 | 874 | 16,102 | | 6310 | Downtown Dallas | DFW | 6,826 | 8,012 | 8,769 | 9,115 | 7,755 | 13,111 | 13,333 | 11,117 | 11,235 | 10,793 | 8,351 | 10,766 | 119,183 | | 6360 | Garland | DFW | 5,473 | 5,595 | 5,939 | 7,036 | 6,643 | 3,543 | 5,573 | 6,152 | 4,669 | 3,611 | 4,798 | 5,530 | 64,562 | | 6400 | Cockrell Hill Dallas | DFW | 6,800 | 5,652 | 6,056 | 6,496 | 5,436 | 4,380 | 5,733 | 6,080 | 4,707 | 4,566 | 3,867 | 4,144 | 63,917 | | 6560 | Fort Worth | DFW | - | 62 | 706 | 1,577 | 2,823 | 2,325 | 2,027 | 2,735 | 2,061 | 2,463 | 2,260 | 2,295 | 21,334 | | 6650 | DFW Airport | DFW | 136,695 | 126,578 | 142,853 | 137,226 | 145,476 | 151,577 | 157,778 | 153,980 | 144,857 | 142,081 | 133,652 | 137,953 | 1,710,706 | | 6660 | Service Center Dallas | DFW | 23,098 | 22,559 | 26,736 | 27,294 | 26,112 | 19,190 | 23,980 | 24,149 | 22,206 | 23,475 | 20,753 | 23,154 | 282,706 | | 6741 | City of San Antonio
(Take/Pay 10.8K DGE) | Attainment | 12,010 | 12,010 | 12,010 | 12,010 | 12,010 | 12,010 | 12,010 | 18,913 | 27,634 | 12,010 | 23,614 | 20,320 | 186,561 | | 6810 | Love Field Airport | DFW | 10,942 | 9,514 | 10,021 | 9,944 | 10,560 | 15,027 | 13,926 | 13,283 | 13,471 | 15,649 | 13,994 | 14,592 | 150,923 | | 6830 | TX DOT Houston | HGB | 505 | 559 | 669 | 503 | 490 | 454 | 436 | 635 | 950 | 1,914 | 1,960 | 2,053 | 11,128 | | 6840 | O Rourke Houston | HGB | 421 | 535 | 699 | 195 | 163 | 203 | 179 | 222 | 380 | 853 | 341 | 357 | 4,548 | | 6890 | Parking Spot Austin | Attainment | | | | | | | | | 2,442 | 4,222 | 965 | 1,777 | 9,406 | | Total
Texas | | | 215,419 | 203,205 | 226,833 | 223,996 | 229,007 | 239,546 | 246,966 | 248,710 | 243,836 | 233,093 | 224,348 | 233,393 | 2,768,352 | | | | DFW Total | 202,483 | 190,101 | 213,455 | 211,288 | 216,344 | 226,879 | 234,341 | 228,940 | 212,430 | 214,094 | 197,468 | 208,886 | 2,556,709 | | | | HGB Total | 926 | 1,094 | 1,368 | 698 | 653 | 657 | 615 | 857 | 1,330 | 2,767 | 2,301 | 2,410 | 15,676 | NOTE: Units are gasoline gallons equivalent. - FWTA (The T); and - Privately-owned vehicles operating at DFW International Airport. This information will be used primarily in the modeling, although it also was valuable as a further check on the numbers of CNG vehicles in the DFW area. See Table III-20, which summarizes the NCTCOG Data. As can be seen in Table III-20, the most common CNG vehicles in DFW public fleets are light duty vehicles and transit buses. The transit buses are driven significantly more than the lighter vehicles, accounting for more than 50 percent of total reported VMT. The VMT figures have been aggregated and adjusted to remove erroneous entries (vehicles with negative VMT or more than 100k VMT annually). | Table III-20 | Estimated CNG | Public Sector | Vehicles and | VMT in DFW in 2008 | |----------------|---------------|----------------|--------------|--------------------| | I abic ili zu. | | I UDIIC OCCIOI | V CHICLO AHA | | | Fuel | | Estimated | Estimated # | | | | | | | | |---------|-----------------------|------------|-------------|--|--|--|--|--|--|--| | Type | Vehicle Weight | 2008 VMT | of Vehicles | | | | | | | | | CNG | A (up to 6000 lbs) | 6,707,390 | 914 | | | | | | | | | CNG | B (6001-8500 lbs) | 3,878,490 | 450 | | | | | | | | | CNG | C (8501-10000 lbs) | 1,177,854 | 133 | | | | | | | | | CNG | E (14001-16000 lbs) | 202,158 | 20 | | | | | | | | | CNG | G (19501-26000 lbs) | 41,089 | 3 | | | | | | | | | CNG | School Bus | 9,963 | 29 | | | | | | | | | CNG | Transit Bus | 12,212,581 | 341 | | | | | | | | | SOURCE: | SOURCE: NCTCOG, 2010. | | | | | | | | | | #### b. HGB There is significantly less CNG used in HGB than in DFW. There are two Clean Energy stations which sell CNG in HGB, and both are located in downtown Houston. The two Clean Energy stations sold almost 16,000 GGE of CNG in 2009. There are no CNG school buses in HGB, and none of the county governments/municipal fleets include CNG. There is only one major CNG purchaser outside of the Clean Energy stations, and that is the city of Lake Jackson. Lake Jackson has a fleet of 20 light-duty dedicated CNG vehicles (4 Honda Civics and 16 F-150s), as well as 15 heavy CNG vehicles used in their refuse collection fleet. These vehicles are projected to account for 90,000 GGE of CNG in FY 2010, which is larger than any other transportation fuel source in Lake Jackson (CLJ, 2010). Therefore, the total motor vehicle CNG use during 2009 in the HGB area was 106 thousand GGE. #### c. BPA The only CNG use found for the BPA area is by the Beaumont Municipal Transit System. There they have a fleet of 16 CNG buses, and 12 of them are in operation Monday through Saturday. These buses have only been in operation since July 2009, and therefore annual consumption figures were not available. Instead, CNG use was estimated based on monthly totals in July, Aug 09 and Dec 09, Jan 10 (BMT, 2010), as shown in Table III-21. Using these figures, CNG consumption is estimated to be slightly higher during summer months, and annual CNG use in BPA is estimated to be 240,000 GGE. During calendar year 2009, CNG use in the BPA area was estimated to be 120 thousand GGE. Table III-21. CNG Use at Beaumont Municipal Transit System | Month | GGE | |------------------------|---------| | July 2009 | 21,859 | | August 2009 | 20,660 | | December 2009 | 19,222 | | January 2010 | 18,148 | | Estimated Annual Total | 240,000 | #### 3. LNG LNG is natural gas which is converted into a liquid phase when kept at a very low temperature (-162° C) in order to reduce its volume. LNG is primarily used as a transportation fuel. The primary data source used for our analysis of LNG was from Clean Energy. They indicated that almost 10 million GGEs of LNG were sold in Texas in 2009. The vast majority of these sales, went to either DART (4.7 million GGE) or Sun Metro in El Paso (also 4.7 million GGE). There was a smaller (0.15 million GGE) amount of LNG used in HGB, and there was none reported in BPA. AFDC data indicates that there are three LNG stations in DFW and one in HGB, all of which are owned by Clean Energy. The complete set of 2009 LNG sales data
from Clean Energy Stations is provided in Table III-22. The Texas comptroller also provided information on LNG vehicles paying fuel taxes, shown in Table III-23. In the case of LNG vehicles, transit buses (primarily owned by DART) accounted for by far the largest portion of the vehicles and overall VMT. This is consistent with the fueling station information that indicates that DART is the major LNG transportation fuel user in Texas. #### a. DFW Clean Energy sold 4.67 million GGEs of LNG to DART in 2009 (Clean Energy, 2010). DART was the only purchaser of LNG in the DFW area, and one of the two major LNG users in the state (the other being in El Paso). This LNG is used to fuel their 179 LNG buses (DART, 2010). There are three LNG stations in Dallas-Fort Worth (two in Dallas County and one in Denton), all of which are owned by Clean Energy. The NCTCOG also has records of LNG consumption in DFW, although these are all from DART. This data indicates that there were 138 LNG buses in DART's fleet from model year 1998, and an additional 45 buses from MY 2002. These buses are estimated to have traveled 9.9 million miles in 2008 (NCTCOG, 2010). Table III-22. Texas Clean Energy LNG Sales in 2009 | Texas | S | Area | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------|---|------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------| | 6820 | DART | DFW | 362,345 | 355,965 | 372,982 | 383,529 | 401,527 | 414,166 | 430,048 | 403,106 | 409,692 | 387,200 | 364,633 | 383,871 | 4,669,064 | | 6720 | HEB Grocery | HGB | 20,219 | 9,865 | 4,039 | 20,980 | 9,149 | 10,006 | 9,735 | 4,732 | 15,099 | 7,589 | - | - | 111,413 | | 6850 | CDI (Cryogenic,
International Methane) | Unknown | 5,903 | 50,437 | - | 38,396 | 10,619 | 41,564 | 12,132 | 24,344 | 6,338 | 17,336 | 23,913 | 10,057 | 241,039 | | TX -8390 | LNG Off sales | Unknown | 322 | 10,000 | 23,394 | 1,003 | 11,448 | = | 918 | 1,938 | = | 20,749 | 1,008 | 9,623 | 80,403 | | 6790 | Sun Metro | El Paso | 368,979 | 334,556 | 372,308 | 381,203 | 416,945 | 414,829 | 436,235 | 432,407 | 414,285 | 431,343 | 383,141 | 376,988 | 4,763,219 | | 6740 | SWRI | San
Antonio | - | - | 1,702 | - | 4,717 | - | 6,562 | 5,037 | - | = | 10,195 | 1,364 | 29,577 | | 6710 | Sysco Foods (Houston) | HGB | 9,066 | = | 4,728 | = | 4,097 | 4,562 | 5,072 | = | 5,221 | 3,450 | - | 8,447 | 44,643 | | 8000 | Trimac (Pickens) | | | | | | | | | 7,095 | (1) | - | 3,593 | - | 10,687 | | Total
Texas | | | 766,834 | 760,823 | 779,153 | 825,111 | 858,502 | 885,127 | 900,702 | 878,659 | 850,634 | 867,667 | 786,483 | 790,350 | 9,950,045 | | | | DFW Total | 29,285 | 9,865 | 8,767 | 20,980 | 13,246 | 14,568 | 14,807 | 4,732 | 20,320 | 11,039 | - | 8,447 | 156,056 | | | | HGB Total | 362,345 | 355,965 | 372,982 | 383,529 | 401,527 | 414,166 | 430,048 | 403,106 | 409,692 | 387,200 | 364,633 | 383,871 | 4,669,064 | NOTE: Units are gasoline gallons equivalent. Table III-23. LNG Vehicles by Weight Class in the Three Texas Ozone Nonattainment Areas | Vehicle Weight
Class | Mileage in Ozone
Nonattainment Areas | DFW
Vehicles | HGB
Vehicles | BPA
Vehicles | Total
Vehicles | |-------------------------|---|-----------------|-----------------|-----------------|-------------------| | 4,001 to 10,000 lbs | 5,000 | 2 | 0 | 0 | 2 | | 10,001 to 15,000 lbs | 7,500 | 2 | 1 | 0 | 3 | | 15,001 to 27,500 lbs | 52,500 | 3 | 0 | 0 | 3 | | > 43,501 lbs | 122,500 | 7 | 0 | 0 | 7 | | Transit Buses | 2,712,500 | 155 | 0 | 0 | 155 | | SOURCE: TCO, 2010. | | | | | | #### b. HGB Clean Energy also has an LNG station in Houston, which sold primarily to Sysco Foods and HEB Groceries (44,000 and 111,000 GGE, respectively, in 2009). The HEB grocery has a fleet of 42 Class 8 LNG trucks, which average 140,000 miles annually (HEB, 2010). This high mileage toll has actually made LNG trucks less attractive to HEB groceries, because state incentives towards this technology are primarily based on school bus engines which can be maintained for much longer periods. For this reason, HEB Grocery has decided to phase out its LNG fleet. #### c. BPA There is no LNG use in Beaumont-Port Arthur. #### 4. Electric, Methanol, Hydrogen AFDC does not include methanol in their survey, and there is no evidence of any methanol stations or methanol fueled highway vehicles in Texas. Methanol is typically produced from natural gas or coal, and can be used to create hydrogen. The fuel is primarily used in racing, because it is less explosive than gasoline, and therefore safer. While there are businesses in Texas that sell methanol fuel, these are not typically traditional fueling stations, and methanol is sold exclusively for specialized, racing purposes. The use of methanol has dramatically declined since the early 1990s, and automakers are no longer manufacturing vehicles that run on it. The AFDC accounts for three electric vehicle charging stations in Texas, but they are not located in any of the three ozone nonattainment areas. AFDC also does not have record of any hydrogen fueling stations in the state. Both of these technologies require a significant number of vehicles to make the necessary investment worthwhile. At the moment, electric vehicles are rare in this country and typically focus on charging at home. Hydrogen vehicles are not available for commercial use, and it is even less likely that a hydrogen fueling station would be able to sustain itself commercially. Based on this data, Pechan has concluded that there are no significant numbers of electric, hydrogen or methanol vehicles in any of the Texas ozone nonattainment areas. #### **B.** CONCLUSIONS This section summarizes the study findings about 2009 alternative fuel usage in the three study areas, the vehicle types that are using those fuels, and provides information to inform decisions about how 2018 alternative fuel use in these areas might differ from 2009 estimates. #### 1. Fuels Total alternative fuel consumption for the three study areas by fuel type is shown in Table III-24. DFW has the highest level of alternative fuel consumption for all three major fuels. About 90 percent of the alternative fuel use is in the DFW area. LNG is the most prevalent fuel used, and almost all of that consumption is by DART transit buses. CNG consumption was the next largest portion of total alternative fuel consumption, and this is more diffuse across the three nonattainment areas, and across different consumers. LPG fuel consumption is primarily by school buses, although there is LPG use by light-duty vehicles Table III-24. Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment Areas (Gasoline Gallon Equivalent) | | DFW | HGB | ВРА | All Ozone
Nonattainment
Areas | |-------|-----------|---------|----------|-------------------------------------| | LPG | 2,175,418 | 404,090 | 46,479 | 2,625,987 | | CNG | 2,696,709 | 105,676 | 240,000* | 3,042,385 | | LNG | 4,669,064 | 156,056 | 0 | 4,825,120 | | Total | 9,541,191 | 665,822 | 286,479 | 10,493,492 | ^{*}This is based on an estimate for FY 2010. BPA acquired their CNG fleet in summer 2009, and therefore 2009 CNG consumption would be much lower. #### 2. Vehicles One of the key inputs to the Task 4 emission estimates is information about the vehicle characteristics of the alternative fueled vehicles in the DFW, HGB, and BPA areas. The information about the numbers of vehicles in different vehicles classes by fuel types is provided in more detail in the Appendices. This chapter section provides an example of how the information for CNG vehicle travel in the DFW area will be analyzed for use in providing vehicles miles traveled distribution by model year for the alternative fuel fleets emission modeling. This information is shown in Table III-25. Table III-25. VMT Breakdown by Weight Class for CNG Vehicles in the DFW Area | - | | Mileag | e Distributio | n Percentage |) | | |------------------|----------------------|----------------------------|------------------------|-------------------------|-------------------------|----------------| | | 01 4 | Olara D | Class C | Class E | Class G | T | | Model Year | Class A (<6,000 lbs) | Class B
(6001-8500 lbs) | (8,501-
10,000 lbs) | (14,001-
16,000 lbs) | (19,501-
26,000 lbs) | Transit
Bus | | 2009 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | | 2008 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 8.2 | | 2007 | 4.4 | 0.0 | 0.0 | 0.0 | 0.0 | 5.7 | | 2006 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 17.0 | | 2005 | 4.6 | 0.0 | 0.0 | 0.0 | 0.0 | 19.7 | | 2004 | 12.0 | 1.4 | 25.5 | 100.0 | 0.0 | 13.5 | | 2003 | 25.8 | 7.6 | 4.3 | 0.0 | 100.0 | 3.7 | | 2002 | 13.7 | 24.0 | 43.0 | 0.0 | 0.0 | 21.3 | | 2001 | 11.6 | 16.2 | 4.2 | 0.0 | 0.0 | 0.5 | | 2000 | 18.4 | 23.2 | 19.3 | 0.0 | 0.0 | 9.9 | | 1999 | 3.7 | 14.0 | 3.3 | 0.0 | 0.0 | 0.0 | | 1998 | 0.0 | 3.1 | 0.0 | 0.0 | 0.0 | 0.0 | | 1997 | 0.0 | 10.3 | 0.2 | 0.0 | 0.0 | 0.0 | | 1996 and earlier | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.8 | SOURCE: NCTCOG, 2010. ## 3. Forecasts Several recent actions indicate the direction that Texas is moving with respect to alternative fuel use. In October, 2009 DART made the decision to purchase nearly 600 CNG buses (DMN, 2009). This would essentially replace the existing bus fleet, as DART has 740 total buses according to their website. It remains to be seen how the recent budget crunch will impact the adoption of alternative fueled vehicles. It is possible that DART will attempt to maintain their existing fleet for the time being as a cost-saving measure (DART, 2010). Given that DART is by far the largest consumer of LNG in any of the ozone nonattainment areas, it is likely that this conversion to CNG will further reduce the LNG consumption in the state. On the other hand, this purchase of 600 CNG buses, along with
the conversion to CNG buses by Beaumont Municipal Transit indicates that CNG buses will remain popular among transit providers in the state. LPG has been touted as a local fuel source, with comparatively stable prices. This, in addition to the numerous incentives to convert Texas school buses to LPG, has made these buses increasingly popular among Texas school districts. Programs to encourage LPG school buses in Texas include the Railroad Commission of Texas's Low Emissions Propane Equipment Initiative Program and NCTCOG's Clean School Bus Program. Both of these programs provide funding for LPG conversions to reduce school bus emissions. Given this information, it is highly likely that LPG buses, which already make up a significant portion of school buses in areas like Dallas and Denton counties, will only grow more prevalent in Texas. There is a potential for increased LNG use by heavy-duty trucks that traditionally use diesel fuel. Some short-haul and regional trucking companies are already successfully using LNG to move their freight. Trucks which do drayage in and out of ports daily are seeing the most benefit from using LNG fuel. These trucks can return to their yards every night for fueling, which makes it cost effective to have a fueling station on-site or nearby. Currently, though, there is only one LNG fueling station in the Texas Gulf Coast study areas. (This station is in Houston.) Additional infrastructure in the BPA and HGB port areas would make LNG trucks more viable for short and medium range duty. There is also potential growth in the near future for long-haul LNG trucks. For the moment, natural gas powered trucks remain tethered to a fuel supply, and limited in range by fuel tank capacity. LNG is stored at very cold temperatures and under pressure, so it requires a specialized distribution network and fueling facilities. This limits the types of applications that LNG-powered trucks can serve. The potential long haul truck near future for LNG may be via a hub-and-spoke model. In this model, the fleets would put fueling stations at some of their terminals and LNG tractors would run between terminals where fuel is available. LNG trucks have higher initial cost than diesel trucks, but lower fuel costs. LNG trucks have more limited range on a tank of fuel, and the weight of the fuel tank is heavier than for a diesel truck. Pechan also reviewed national and regional alternative fueled vehicle energy consumption and sales forecasts from the Annual Energy Outlook 2010 (AEO 2010). AEO 2010 national transportation sector energy use by type forecasts for 2018 relative to 2009 show that diesel use is expected to increase by 19 percent, LPG usage expected to decline by 17 percent, electricity usage increasing from 1.8 to 150.9 trillion Btus, and CNG use increasing by 59 percent. AEO 2010 also includes vehicle sales forecasts for the East South Central region, which includes Texas. Their light-duty vehicle sales forecast shows alternatives to gasoline continuing to be ethanol-flexible fueled vehicles and electric-gasoline hybrids. # C. UNCERTAINTIES This section describes some of the potential uncertainties with the alternative fuel use and vehicle type information presented in this report. Clean Energy data was used as the primary data source for CNG and LNG sold in the nonattainment areas. Pechan also contacted The Texas GLO, which indicated that there were three municipalities which purchased their natural gas from the GLO directly. These three (Beaumont Municipal Transit, Fort Worth Transit and the City of Lake Jackson) have all been contacted directly and incorporated into overall totals. LNG consumption in DFW is entirely by DART's fleet of 183 LNG transit buses. Uncertainty arises when LNG consumption is compared with the CNG figure for DFW, in light of the information from the NCTCOG and Comptroller data. Both of these data sources indicate that there are more CNG transit buses than LNG transit buses in DFW. In addition, they also predict that the VMT from CNG transit buses is higher than that for LNG buses. In spite of this, LNG in DFW accounts for 4.7 million GGE, whereas CNG in DFW (transit buses as well as all other vehicle types) accounts for only an estimate 2.7 million GGE. In Pechan's communication with NCTCOG, they indicated that their information on VMT and fuel consumption was likely to be less accurate than that of Clean Energy. However, the NCTCOG estimate for CNG consumption in DFW was 5.6 million GGE, which implies that the current estimate may be low. It remains possible that there is CNG consumption other than that at Clean Energy and The T, although Pechan found no evidence of where this additional CNG use may be taking place. The NCTCOG estimate for fuel consumption comes from an annual survey that is sent to all Clean Cities Technical Coalition Stakeholders. These include all public and most private fleets. This is a survey that all Clean Cities coalitions across the country complete for an annual report to the DOE. If the Comptroller data is used as a reference, total CNG consumption in HGB is within the range of expected values. Comptroller data indicates there should be very little CNG consumption in BPA, but given that the Beaumont Municipal Transit fleet only acquired CNG vehicles in summer of 2009, the discrepancy is understandable. The Comptroller data indicates very few non-exempt LNG vehicles in either HGB or BPA, although LNG consumption in these areas is also low. Propane usage during 2009 has been estimated based primarily on vehicle counts by types and weight class and published data on average annual mileage and fuel economy. These fuel use estimates are more uncertain than if direct motor vehicle propane sales data had been available. The non-exempt vehicle information provided by the Texas Comptroller of Public Accounts identified vehicle location according to the mailing address file in their database. These addresses may not always correspond to actual vehicle locations. In addition, vehicles may operate outside the counties and metropolitan areas where they are garaged. The U.S. Department of Energy's Energy Information Administration State Energy Data System (SEDS) provides Transportation Sector Energy Consumption Estimates for 2007 that can be used to check/verify the motor vehicle alternative fuel use estimates that are provided in the previous sections. The 2007 summaries are the most recent reporting by EIA of state energy data. SEDS reports the following transportation sector energy consumption in Texas during 2007: | Transportation Fuel | Energy Consumption | GGEs | |----------------------------|---------------------------|--------------| | Natural gas | 94.5 trillion Btu | 294 million | | LPG | 1.3 trillion Btu | 11.4 million | Note that transportation use of natural gas reported in SEDS is gas consumed in the operation of pipelines, primarily in compressors, and gas consumed as vehicle fuel. Therefore, the estimate above will contain more than just motor vehicle usage. The gasoline gallons equivalents are computed values based on standard conversion factors. Because the above-listed transportation sector energy consumption estimates are statewide values, and can include more than motor vehicle usage, they would be expected to be upper limit values when compared with BPA, DFW plus HBG area totals. In the context of an uncertainty analysis, they tell us that this study has probably not overestimated motor vehicle alternative fuel use in the study areas. # CHAPTER IV. ALTERNATIVE FUEL EMISSION REDUCTION ANALYSIS ## A. BACKGROUND AND INTRODUCTION This chapter provides the findings of Task 4 of the subject study, which is an alternative fuel emissions reduction analysis. This chapter provides an estimate of the changes in criteria pollutant emissions resulting from the use of alternative fuel vehicles refueling at public and privately-owned alternative fuel stations located in counties within the BPA, DFW, and HGB ozone nonattainment areas, as compared to criteria pollutant emissions that would have been emitted by a comparable diesel-fueled vehicle. This report builds upon the information gathered in Tasks 2 and 3 of this project, which were reported in Chapters II and III of this report. # B. ALLOCATION OF FUEL VOLUMES The alternative fuel consumption totals were estimated in Chapter III, and are summarized here in Table IV-1. This chapter describes how these fuel consumption totals were allocated across vehicle type and age in order to make an estimate of the change in emissions. Vehicle type and weight are significant characteristics, because they impact the type of engine that will be used, and engines used for different weight categories often have significantly different emissions profiles. Vehicle age is likewise significant because older vehicles are less likely to use an advanced technology engine. In addition, newer models are subject to much stricter emissions control standards, and therefore typically have much lower emissions. Once an estimate is made of the total fuel consumption across all different vehicle types/weights and the different vehicle ages, then a complete picture of emissions changes can be formulated. Table IV-1. Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment Areas (Gasoline Gallon Equivalent) | | DF | W | HG | В | BPA | | | |-------|-------------------------|-----------|----|--------------------|-------------------------|--------------------|--| | | Number of
Facilities | | | Fuel
Quantities | Number of
Facilities | Fuel
Quantities | | | LPG | 74 | 2,175,418 | 84 | 404,090 | 11 | 46,479 | | | CNG | 10 | 2,696,709 | 2 | 105,676 | 1 | 240,000* | | | LNG | 3 | 4,669,064 | 1 | 156,056 | 0 | 0 | | | Total | 87 | 9,541,191 | 87 | 665,822 | 12 | 286,479 | | ^{*}This is based on an estimate for FY 2010. BPA acquired their CNG fleet in summer 2009, so 2009 CNG consumption is much
lower than the 2010 estimate. ## 1. 2010 ## a. LPG Information on LPG consumption came from the Texas Office of the Comptroller. The Comptroller's office had information on LPG consumption by vehicle type and weight, although this source classified vehicles by different weight categories than the weight categories that were requested to be used in this project (i.e., the 13 diesel vehicle classes included in EPA's MOBILE6 emission factor model). In order to calculate emissions changes, the LPG consumption data needed to be distributed to the appropriate MOBILE6 categories. Table IV-2 outlines how the fuel volumes from the Comptroller's office were allocated into MOBILE6 categories. In cases where the Comptroller vehicle weight class included multiple MOBILE6 vehicle weight classes, fuel was allocated based on the VMT distribution from the Dallas area. For example, the Comptroller category D (15,001 to 27,500 lbs) fuel consumption needed to be allocated to heavy-duty vehicles in class 5 (16,000-19,500 lbs) and 6 (19,500-26,000 lbs). The Dallas VMT data indicated that class 5 vehicles made up a much smaller portion of total Dallas VMT than class 6 vehicles, and therefore the fuel consumption is distributed accordingly. The Dallas VMT allocation was used for all three areas, because it was assumed that there is no significant difference between the weights of vehicles driven in the three nonattainment areas. Fuel consumption was allocated by vehicle age according to EPA's national registration distribution data for those vehicle types. Percent **Comptroller Vehicle Class Allocated MOBILE6 Vehicle Class** A: Less than 4,000 lbs **Light Duty Vehicles** 100% 0.3% Light Duty Diesel Trucks 1,2 (0-6,000 lbs) Light Duty Diesel Trucks 3,4 (6,000-8,500 lbs) B: 4,001 to 10,000 lbs 6.8% 92.9% Heavy Duty Diesel Vehicles 2b (8,500-10,000 lbs) C: 10,001 to 15,000 lbs 100% Heavy Duty Diesel Vehicles 3 (10,000-14,000 lbs) Heavy Duty Diesel Vehicles 5 (16,000-19,500 lbs) 17.1% D: 15,001 to 27,500 lbs 82.9% Heavy Duty Diesel Vehicles 6 (19,500-26,000 lbs) 53.6% Heavy Duty Diesel Vehicles 7 (26,000-33,000 lbs) E: 27,501 to 43,500 lbs 46.4% Heavy Duty Diesel Vehicles 8a (33,000-60,000 lbs) **Transit Buses** 100% Transit Buses School Buses 100% School Buses Table IV-2. Comptroller and MOBILE 6 Vehicle Classifications ## b. CNG The distribution of CNG fuel consumption in DFW was estimated based on information from the NCTCOG. The NCTCOG provided information on vehicle mileage of CNG vehicles by vehicle model year and by vehicle weight category. The NCTCOG vehicle weight categories were the same as the MOBILE6 vehicle weight categories. The mileage estimates were divided by a MOBILE6 estimate of the fuel economy (in mpg) for the different vehicle classes to estimate the corresponding fuel consumption by vehicle class and age. Total CNG consumption in DFW, as shown in Table IV-1, was then allocated using this estimated distribution. CNG consumption in HGB comes from two sources: the City of Lake Jackson (90,000 GGE) and Clean Energy sales (15,000 GGE). Because no information was available about the types of vehicles purchasing CNG at Clean Energy stations, the City of Lake Jackson's fleet was used as a surrogate for the entire HGB area. Lake Jackson has a fleet of 4 Honda Civics (light-duty vehicles), 16 F-150s (light-duty diesel trucks 1,2) and 15 refuse collection vehicles. While it is not known the exact size of these vehicles, for the purposes of this analysis, it was assumed that these refuse trucks were heavy-duty diesel vehicle class 6 (19,500-26,000 lbs). No information was available about the breakdown of fuel consumption between these vehicles, so it was assumed that all vehicles were driven a similar annual distance, and consumption was adjusted according to the number of each of these vehicles and their respective mpg. While no specific vehicle age information was found, communication with the Lake Jackson fleet indicated that all of the vehicles were between MY2009 and MY2001. Therefore, an even distribution of vehicles across these model years was assumed. The only consumer of CNG in BPA is Beaumont Municipal Transit, which has a fleet of 16 CNG buses, all of which are model year 2009. Therefore, all CNG consumption in BPA is allocated to transit buses of the 2009 model year. #### c. LNG Allocating the LNG fuel consumption was relatively simple in DFW, because the only LNG vehicles in the area are transit buses. Information from the NCTCOG indicated that the fleet is composed of vehicles from 1998 and 2002. Fuel consumption was allocated according to the number of vehicles in each model year. Based on information from Clean Energy, LNG in Houston is primarily distributed through two retailers: HEB Groceries (with 110,000 GGE of LNG used in 2009) and Sysco Foods (40,000 GGE of LNG used in 2009). HEB groceries indicated that their fleet was comprised of 42 heavy trucks used for hauling, with no further information provided on this fleet. Therefore, LNG trucks in HGB were assumed to range in size between class 3 (10,000-14,000 lbs) and class 8a (33,000-60,000 lbs), and fuel consumption was distributed evenly across these categories. Vehicle age was also not known for this category, so they were distributed according to EPA's national registration distribution data for those vehicle types. There was no LNG fuel consumption in BPA. #### **2. 2018 Forecast** There were several key elements needed in order to forecast fuel consumption for the year 2018. First, population growth was used as a surrogate for growth in fuel consumption in cases where more specific information on fuel consumption changes was not available. This information came from the Texas State Data Center and Office of the State Demographer, which provided a population growth estimate for each of the three metropolitan areas for 2010-2020². These were then adjusted downward to account for the difference in timeframe in order to express expected population growth between 2010 and 2018. The population growth rates for each area are shown in Table IV-3. DFW and HGB both showed significant growth in the forecast period, whereas BPA indicated a small population decline. - ²Based on population growth rate between 2010-2020 for the three metropolitan areas according to Texas State Data Center and Office of the State Demographer. http://txsdc.utsa.edu/cgi-bin/prj2008totnum.cgi accessed on 5/27/10. Table IV-3. Growth Rates used for Nonattainment Areas | | DFW | HGB | BPA | |-------------------------------|-------|-------|-------| | Total Growth Rate (2010-2018) | 27.0% | 24.4% | -1.0% | #### a. LPG In recent years, DFW has made a significant push towards LPG school buses. The other two nonattainment areas do not have a similar portion of their school bus fleet from LPG vehicles, although the push towards LPG as a fuel source local to Texas is continuing. Based on this effort, it was assumed that HGB will have a significant increase in their LPG school bus fleet by 2018. It is assumed that by 2018, HGB will have fuel consumption from school buses equal to the school bus fuel consumption in DFW in 2009. All other LPG consumption in HGB is held constant at 2009 levels. DFW and BPA are assumed to have their LPG consumption increase at the same rate as population growth. LPG fuel consumption in each of the three areas in 2009 and 2018 is shown in Table IV-4. Table IV-4. LPG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | DFW | HGB | BPA | All Ozone Nonattainment Areas | |------|-----------|-----------|--------|-------------------------------| | 2009 | 2,175,418 | 404,090 | 46,479 | 2,625,987 | | 2018 | 2,761,848 | 1,760,407 | 46,031 | 4,568,286 | ## b. LNG Perhaps the most significant change expected in alternative fuel use in the Texas nonattainment areas is the expected decrease in LNG consumption, as shown in Table IV-5. In the 2009 fuel consumption estimate, LNG has the highest consumption of the three fuels included in this analysis. Virtually all (97 percent) of this consumption is occurring as a result of DART's LNG fleet. Discussions with DART and various news clippings indicate that DART is shifting away from an LNG fleet and has purchased CNG buses to replace them. Based on this information, DART's LNG fuel consumption in 2009 is entirely shifted to CNG fuel consumption in 2018. As a result, the CNG consumption in DFW is far higher than it was in 2009, and LNG consumption is forecast to be zero. HEB Groceries also indicated that their LNG fleet was no longer cost effective, and that they were in the process of shifting their fleet towards some other fuel, likely diesel. Based on this, the share of LNG consumption from HEB Groceries has been removed from the 2018 fuel forecast in HGB. BPA was not forecast to have any LNG because there was no LNG in BPA as of 2009. Table IV-5. LNG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | DFW | HGB | BPA | All Ozone Nonattainment Areas | |------|-----------|---------|-----|-------------------------------| | 2009 | 4,669,064 | 156,056 | 0 | 4,825,120 | | 2018 | 0 | 44,643 | 0 | 44,643 | #### c. CNG Table IV-6 shows how CNG usage is estimated to change from 2009 to 2018. CNG fuel consumption is estimated to grow at the same rate as population growth for the HGB and BPA nonattainment areas. The DFW CNG fleet is growing dramatically because of the predicted shift by DART from LNG to CNG buses. This accounts for the large increase predicted in CNG consumption in the DFW area. Table IV-6. CNG Estimated Fuel Consumption in 2009 and 2018 (GGE) | | DFW | HGB | BPA | All Ozone Nonattainment Areas | |------|-----------|---------|---------|-------------------------------| | 2009 | 2,696,709 | 105,676 | 240,000 | 3,042,385 | | 2018 | 7,365,773 | 131,439 | 237,690 | 7,734,902 | Total projected fuel consumption is displayed in Table IV-7 below. Table IV-7. 2018
Projected Fuel Consumption Summary | | DFW | HGB | BPA | All Ozone Nonattainment Areas | |-------|------------|-----------|---------|-------------------------------| | LPG | 2,761,848 | 1,760,407 | 46,031 | 4,568,286 | | CNG | 7,365,773 | 131,439 | 237,690 | 7,734,902 | | LNG | 0 | 44,643 | 0 | 44,643 | | Total | 10,127,621 | 1,936,489 | 283,721 | 12,347,831 | #### 3. 2018 Forecast Allocation The 2018 forecast fuel consumption was allocated to vehicle type and model years in a very similar manner as the 2009 fuel consumption estimate. In most cases, there was no information on which to make an estimate of a change in the breakdown of vehicle classes and model years. Therefore, it was assumed that all vehicle weight classes did not change from 2009 to 2018, and that model years would be advanced nine years, in order to have a comparable vehicle age distribution of the fleet for the year 2018. This method was used for many, but not all of the areas/fuels in this analysis, as described below. #### a. LPG LPG in DFW and BPA were distributed in the same manner as in the 2009 estimate. In HGB, the fuel consumption was held constant in all vehicle categories with the exception of school buses, because it was assumed that the increase in HGB LPG consumption is due to an increase in LPG buses. Therefore, in the 2018 estimate, school buses make up a much larger portion of overall LPG consumption than in 2009. | | | | LDT | HDDV | HDDV | HDDV | HDDV | HDDV | HDV | | | |----------|--------|----------|---------|---------|---------|----------|----------|----------|----------|-----------|---------| | | | LDT1,2 | (6,000- | (8,500- | (10000- | (16,000- | (19,500- | (26,000- | (33,000- | | | | | | (0-6,000 | 8,500 | 10,000 | 14000 | 19,500 | 26,000 | 33,000 | 60,000 | School | Transit | | | LDV | lbs) Bus | Bus | | DFW 2010 | 20,017 | 767 | 18,409 | 250,055 | 47,970 | 12,465 | 57,338 | 19,779 | 17,106 | 1,612,068 | 119,444 | | DFW 2018 | 25,412 | 974 | 23,371 | 317,462 | 60,902 | 15,825 | 72,795 | 25,111 | 21,718 | 2,046,634 | 151,643 | | HGB 2010 | 1,238 | 70 | 1,675 | 22,746 | 5,843 | 10,982 | 50,518 | 13,735 | 11,879 | 255,751 | 29,652 | | HGB 2018 | 1,238 | 70 | 1,675 | 22,746 | 5,843 | 10,982 | 50,518 | 13,735 | 11,879 | 1,612,068 | 29,652 | | | | LDT1,2
(0-6,000 | LDT
(6,000-
8,500 | 10,000 | HDDV
(10000-
14000 | 19,500 | HDDV
(19,500-
26,000 | HDDV
(26,000-
33,000 | HDV
(33,000-
60,000 | School | Transit | |----------|-----|--------------------|-------------------------|--------|--------------------------|--------|----------------------------|----------------------------|---------------------------|--------|---------| | | LDV | lbs) Bus | Bus | | BPA 2010 | 0 | 20 | 470 | 6,388 | 0 | 275 | 1,263 | 0 | 0 | 37,646 | 418 | | BPA 2018 | 0 | 19 | 466 | 6,326 | 0 | 272 | 1,251 | 0 | 0 | 37,284 | 414 | #### b. CNG The CNG estimate for HGB uses the same fuel distribution as the 2009 estimate. The estimate for BPA did not use the same distribution, but instead assumes that BPA will still be operating their current fleet. This assumption was made because the current bus fleet was purchased in 2009, and it may still be in operation in 2018. The DFW estimate for CNG uses the same fuel distribution for all categories except that all of the additional growth is assigned to transit buses, because DART is currently undergoing a significant expansion of their CNG fleet. Table IV-8 summarizes the CNG allocation across vehicle type. | | Light
Duty
Vehicles | Light Duty
Trucks
(6001-
8500 lbs) | HDDV
(8,501-
10,000 lbs) | HDDV
(14,001-
16,000 lbs) | HDDV
(19,501-
26,000 lbs) | Transit
Bus | School
Bus | |----------|---------------------------|---|--------------------------------|---------------------------------|---------------------------------|----------------|---------------| | DFW 2010 | 155,238 | 171,639 | 68,449 | 14,965 | 3,562 | 2,254,952 | 27,904 | | DFW 2018 | 155,238 | 171,639 | 68,449 | 14,965 | 3,562 | 6,924,016 | 27,904 | | HGB 2010 | 5,077 | 29,774 | 0 | 0 | 70,825 | 0 | 0 | | HGB 2018 | 6,315 | 37,033 | 0 | 0 | 88,091 | 0 | 0 | | BPA 2010 | 0 | 0 | 0 | 0 | 0 | 240,000 | 0 | | BPA 2018 | 0 | 0 | 0 | 0 | 0 | 237,690 | 0 | Table IV-8. Allocation of CNG Fuel by Vehicle Type (GGE) #### c. LNG There is no LNG consumption forecast in DFW or BPA. The fuel consumption in HGB is allocated in the same manner as the 2009 forecast, although the total has declined significantly due to the scheduled elimination of the HEB Groceries LNG fleet. | | HDDV
(10000-
4000 lbs) | HDDV
(14,000-
16,000 lbs) | HDDV
(16,000-
19,500 lbs) | HDDV
(19,500-
26,000 lbs) | HDDV
(26,000-
33,000 lbs) | HDV8a
(33,000-
60,000 lbs) | |----------|------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------| | HGB 2010 | 26,009 | 26,009 | 26,009 | 26,009 | 26,009 | 26,009 | | HGB 2018 | 7,440.5 | 7,440.5 | 7,440.5 | 7,440.5 | 7,440.5 | 7,440.5 | # C. ESTIMATION OF EMISSION REDUCTIONS # 1. Introduction Prior to calculating the emission changes from the use of alternate fuels, all of the fuel volumes were converted from GGE to diesel gallon equivalents (DGE). This was important in order to be consistent with the derivation of the baseline g/mi emission rates and the conversion of the emission rates to g/gal using the diesel fuel economy values, which are based on diesel fuel. The value used for this conversion was 0.88, indicating that the same energy content from one gallon of gasoline can be derived from 0.88 gallons of diesel fuel. To calculate the changes in emissions resulting from the use of alternate fuels in the Texas nonattainment areas, a spreadsheet was developed starting with the MOBILE6 output post-processed to contain the vehicle type code, mpg fuel economy value, and g/mi emission factor for each vehicle type and model year for VOC, CO, NO_x, PM₁₀, and PM_{2.5} for all diesel vehicles. (The derivation of the baseline MOBILE6 emission rates was discussed in the Task 2 report for this project). The g/mi emission factors were converted to g/gal by multiplying the g/mi emission rate by the corresponding fuel economy value to estimate the baseline g/gal emission rate. The diesel emission rates in g/gal were reduced by the alternate fuel emission reduction percentages reported in Chapter II to obtain g/gal emission rates for the alternate fuels. These g/gal alternate fuel emission rates were then subtracted from the corresponding diesel g/gal emission rates to estimate the change in emissions per gallon of diesel fuel. These values were then multiplied by the diesel gallon equivalents to estimate an annual emission change due to the use of alternate fuels. The annual emissions changes were then summed over all model years by vehicle type. For the vehicle types that used gasoline as the baseline from which the emission reductions were calculated, the g/gal emission rate of the alternate fuel was calculated from the g/gal gasoline baseline (calculated from MOBILE6 in the same manner as the diesel baseline emission rates). Since the project required that the alternate fuel emissions be compared to a diesel baseline, and because the light-duty g/gal alternate fuel emission rates were derived from a gasoline g/gal basis, these alternate fuel emission rates needed to be converted to an equivalent g/gal diesel fuel emission rate. Thus, the alternate fuel emission rates were first divided by 0.88 to put the emission rates on a consistent basis. The difference in these emission rates was then multiplied by the calculated diesel equivalent gallons, as discussed above for the other vehicle types. Note that in some cases in the results analysis presented below that emission increases are predicted. This generally occurs because the light-duty CNG and LNG and all LPG emission reductions were based on gasoline vehicles. Thus, the alternate fuel emission rates for these vehicles was estimated by applying a percentage reduction to a baseline gasoline vehicle and then converted to a comparable diesel-based rate, as discussed above. In most cases, VOC and CO emission rates for gasoline vehicles are much higher than they are for diesel vehicles in the same weight category. Therefore, increases in VOC and CO are often seen in the results presented below. # 2. Nonattainment Area Results by Fuel Type #### a. DFW Table IV-9 shows the DFW area emissions analysis results for CNG use. The emission results for CNG use in the DFW area are dominated by transit buses – which consume almost 85 percent of the CNG in this area during 2009. The NO_x emission benefit of CNG use in the DFW area is estimated to be 0.2 tpd and the $PM_{2.5}$ emission benefit is 4.7 x 10^{-3} tpd. There is a modest estimated increase in CO emissions which is estimated for the light-duty fleet. Table IV-9. Annual Emission Changes in 2010 for DFW Area from the Use of CNG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|---------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 65,149 | 0.153 | -3.429 | 0.124 | 0.168 | 0.155 | | | LDT12 | 71,460 | 0.181 | -4.678 | -0.414 | 0.133 | 0.123 | | | LDT34 | 151,043 | 1.509 | -11.145 | -0.693 | 0.266 | 0.245 | | | HDV2B | 60,235 | 0.146 | 0.572 | 2.467 | 0.037 | 0.035 | | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV4 | 13,169 | 0.001 | 0.147 | 0.239 | 0.011 | 0.010 | | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV6 | 3,135 | 0.000 | 0.041 | 0.069 | 0.004 | 0.004 | | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000
| | | Transit Bus | 1,984,358 | 0.000 | 0.000 | 63.106 | 1.093 | 1.006 | | | School Bus | 24,555 | 0.000 | 0.000 | 1.005 | 0.020 | 0.019 | | | Total | 2,373,104 | 1.990 | -18.492 | 65.902 | 1.733 | 1.596 | | Table IV-10 shows that the expected NO_x emission reduction in the DFW area for LNG use is similar to what is estimated for CNG. LNG is solely used in this area in transit buses, so all of the emissions difference is a result of the lower estimated CAP emissions per mile for LNG-fueled versus diesel-fueled buses pre-2007 model year. CO emission reductions in the DFW area associated with LNG usage (0.16) are similar in magnitude to those for NO_x (0.15 tpd). Table IV-10. Annual Emission Changes in 2010 for DFW Area from the Use of LNG | | | | Annual T | ons Red | uction | | |-------------|------------|-------|----------|-----------------|------------------|-------------------| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | LDT12 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV6 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Transit Bus | 4,108,776 | 4.281 | 58.831 | 53.966 | 2.634 | 2.425 | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Total | 4,108,776 | 4.281 | 58.831 | 53.966 | 2.634 | 2.425 | LPG is used in a wide range of vehicle types in the DFW area, but the emissions difference relative to using conventional diesel in these vehicles is modest. The LPG emission benefit ranges from less than 0.2 tpd for NO_x to 0.01 tpd for PM_{10} and $PM_{2.5}$. The DFW LPG emissions results are summarized in Table IV-11. Slight emission increases are expected in VOC and CO emissions. Table IV-11. Annual Emission Changes in 2010 for DFW Area from the Use of LPG | | | Annual Tons Reduction | | | | | | | |-------------|------------|-----------------------|---------|-----------------|------------------|-------------------|--|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | | LDV | 17,615 | -0.256 | -2.003 | 0.040 | 0.034 | 0.031 | | | | LDT12 | 675 | -0.004 | -0.072 | -0.003 | 0.001 | 0.001 | | | | LDT34 | 16,200 | -0.107 | -1.344 | -0.012 | 0.013 | 0.012 | | | | HDV2B | 220,048 | -0.739 | -9.337 | 3.129 | 0.111 | 0.105 | | | | HDV3 | 42,214 | -0.204 | -1.614 | 0.657 | 0.020 | 0.019 | | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV5 | 10,969 | -0.100 | -0.390 | 0.240 | 0.009 | 0.009 | | | | HDV6 | 50,458 | -0.186 | -1.927 | 1.359 | 0.059 | 0.056 | | | | HDV7 | 17,406 | -0.062 | -0.563 | 0.567 | 0.018 | 0.017 | | | | HDV8a | 15,053 | -0.107 | -0.348 | 0.750 | 0.029 | 0.028 | | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | Transit Bus | 1,418,620 | -8.154 | -40.594 | 48.178 | 3.279 | 3.094 | | | | School Bus | 105,111 | -0.192 | -2.932 | 3.494 | 0.143 | 0.134 | | | | Total | 1,914,368 | -10.111 | -61.123 | 58.402 | 3.717 | 3.505 | | | # b. HGB HGB area alternative fuel volumes are much less than those in the DFW area, so the emission changes with alternative fuel use are much lower as well. CNG use in the HGB area is estimated to be producing about a 1.2 ton per year CO emission increase and a 0.7 ton per year NO_x emission decrease in the base year. VOC and PM emission differences are even smaller as shown in Table IV-12, with decreases expected in PM and a very slight increase expected in VOC. Table IV-12. Annual Emission Changes in 2010 for HGB Area from the Use of CNG | | | Annual Tons Reduction | | | | | | | |-------------|------------|-----------------------|--------|-----------------|------------------|-------------------|--|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | | LDV | 4,468 | -0.001 | -0.215 | -0.010 | 0.006 | 0.006 | | | | LDT12 | 26,201 | -0.004 | -1.562 | -0.075 | 0.026 | 0.024 | | | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV6 | 62,326 | 0.000 | 0.532 | 0.810 | 0.056 | 0.051 | | | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | Transit Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | Total | 92,995 | -0.005 | -1.245 | 0.725 | 0.087 | 0.080 | | | LNG is used in the HGB area in some heavy-duty vehicle applications. This alternative fuel usage is estimated to reduce NO_x emissions by about 0.01 tpd – and provide lesser reductions of the other CAPs studied. Table IV-13 summarizes the HGB reduction estimates for LNG. Table IV-13. Annual Emission Changes in 2010 for HGB Area from the Use of LNG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|-------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT12 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV3 | 22,888 | 0.002 | 0.141 | 0.363 | 0.019 | 0.017 | | | HDV4 | 22,888 | 0.002 | 0.176 | 0.409 | 0.019 | 0.017 | | | HDV5 | 22,888 | 0.003 | 0.230 | 0.528 | 0.027 | 0.025 | | | HDV6 | 22,888 | 0.000 | 0.221 | 0.325 | 0.031 | 0.029 | | | HDV7 | 22,888 | 0.000 | 0.260 | 0.423 | 0.029 | 0.027 | | | HDV8a | 22,888 | 0.000 | 0.459 | 0.647 | 0.049 | 0.045 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Total | 137,329 | 0.007 | 1.487 | 2.696 | 0.174 | 0.160 | | LPG is used in a wide range of vehicle types in the HGB area, but at the quantities used, just provides modest emission reductions. Table IV-14 shows that the current LPG benefit in HGB area motor vehicles is 0.03 tpd of NO_x and PM benefits about a tenth of the NO_x benefit. Slight increases in CO and VOC are also expected. Table IV-14. Annual Emission Changes in 2010 for HGB Area from the Use of LPG | | | Annual Tons Reduction | | | | | | | |-------------|------------|-----------------------|---------|-----------------|------------------|-------------------|--|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | | LDV | 1,090 | -0.016 | -0.124 | 0.002 | 0.002 | 0.002 | | | | LDT12 | 61 | 0.000 | -0.007 | 0.000 | 0.000 | 0.000 | | | | LDT34 | 1,474 | -0.010 | -0.122 | -0.001 | 0.001 | 0.001 | | | | HDV2B | 20,017 | -0.067 | -0.849 | 0.285 | 0.010 | 0.010 | | | | HDV3 | 5,141 | -0.025 | -0.197 | 0.080 | 0.002 | 0.002 | | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | HDV5 | 9,664 | -0.088 | -0.343 | 0.212 | 0.008 | 0.008 | | | | HDV6 | 44,456 | -0.164 | -1.698 | 1.197 | 0.052 | 0.049 | | | | HDV7 | 12,087 | -0.043 | -0.391 | 0.394 | 0.013 | 0.012 | | | | HDV8a | 10,454 | -0.075 | -0.242 | 0.521 | 0.020 | 0.019 | | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | Transit Bus | 26,094 | -0.107 | -0.683 | 0.872 | 0.019 | 0.019 | | | | School Bus | 225,061 | -0.941 | -7.422 | 7.418 | 0.865 | 0.808 | | | | Total | 355,599 | -1.536 | -12.078 | 10.981 | 0.994 | 0.930 | | | ## c. BPA CNG is used in BPA area transit buses. However, because these buses were recent purchases and all meet the 2007 plus model year heavy-duty diesel vehicle emission standards, no emission benefit for this CNG usage is estimated. There is some LPG/propane used in school buses and light-duty applications in the BPA area, but the estimated NO $_x$ benefit is 0.003 tpd. Estimated PM emission reductions from LPG use in the BPA area are less than those for NO $_x$. Minimal increases in VOC and CO emissions are expected in the BPA area from the use of LPG. BPA emission results are shown in Tables IV-15 and IV-16. There is no estimated LNG use in the BPA area during 2010, so there is no emission reduction estimate for this area-fuel type combination. Table IV-15. Annual Emission Changes in 2010 for BPA Area from the Use of CNG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|-------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT12 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV6 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 211,200 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Total | 211,200 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Table IV-16. Annual Emission Changes in 2010 for BPA Area from the Use of LPG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|--------|--------
------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO_x | PM ₁₀ | PM _{2.5} | | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT12 | 17 | 0.000 | -0.002 | 0.000 | 0.000 | 0.000 | | | LDT34 | 414 | -0.003 | -0.034 | 0.000 | 0.000 | 0.000 | | | HDV2B | 5,621 | -0.019 | -0.239 | 0.080 | 0.003 | 0.003 | | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV5 | 242 | -0.002 | -0.009 | 0.005 | 0.000 | 0.000 | | | HDV6 | 1,111 | -0.004 | -0.042 | 0.030 | 0.001 | 0.001 | | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 368 | -0.002 | -0.010 | 0.012 | 0.000 | 0.000 | | | School Bus | 33,128 | -0.139 | -1.093 | 1.092 | 0.127 | 0.119 | | | Total | 40,901 | -0.168 | -1.428 | 1.219 | 0.132 | 0.124 | | #### d. 2018 Results Tables IV-17 through IV-23 provide the alternative fuel emission reduction estimates for the 2018 forecast year. Table IV-17 shows that 2018 estimated CNG usage in the DFW area is the same as in 2010, with the exception of transit buses. CNG-fueled bus purchase plans for the DFW area are expected to increase CNG usage by this vehicle type. However, the emission benefit for CNG use in transit buses is expected to be smaller in 2018 than it is in 2000 because modern technology buses using clean diesel have criteria pollutant emission rates that are nearly the same as CNG buses. Table IV-17. Annual Emission Changes in 2018 for DFW Area from the Use of CNG | | | | Annual | Tons Re | duction | | |-------------|------------|--------|---------|-----------------|------------------|-------------------| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | LDV | 65,132 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | LDT12 | 71,441 | -0.228 | -12.858 | -0.306 | 0.018 | 0.016 | | LDT34 | 151,043 | -0.240 | -14.404 | -0.434 | 0.015 | 0.014 | | HDV2B | 60,235 | -0.049 | -4.114 | 0.267 | -0.002 | -0.002 | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV4 | 13,169 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV6 | 3,135 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Transit Bus | 6,093,135 | 0.000 | 0.000 | 4.685 | 0.106 | 0.098 | | School Bus | 24,555 | 0.000 | 0.000 | 0.261 | 0.009 | 0.008 | | Total | 6,481,844 | -0.518 | -31.375 | 4.473 | 0.146 | 0.134 | Table IV-18 shows that the annual NO_x emission reduction benefit of expected LPG use by motor vehicles in the DFW area is 34 tons per year – with benefits for PM around 0.3 tons per year. The 2010 emission benefits are lower than in 2010 despite expected increases in LPG usage in vehicles because modern technology vehicles have negligible emission benefits for LPG versus conventional diesel. However, VOC and CO emissions are expected to increase by about 8 and 136 tons per year, respectively, in 2018. This is due to the use of gasoline vehicles as the baseline for the estimation of emission rates for all LPG vehicles. Estimates of the annual emission reductions expected to occur in 2018 in HGB are shown in Table IV-19 for CNG, Table IV-20 for LNG, and Table IV-21 for LPG. The CNG fuel volumes in HGB in 2018 are expected to be slightly higher than in 2010, but the emission benefit is modest. Changes in emissions are only seen with the light-duty vehicles in 2018, with increases expected in VOC, CO, and NO_x. Again, these increases occur due to the use of a gasoline baseline for deriving the alternate fuel emission rates, and then comparing the resulting rates to those from diesel vehicles. HGB area LNG volumes in 2018 are lower than estimated for 2010, so emission reductions associated with LNG use (in medium-duty truck applications) are modest – about 0.3 tons of NO_x reduced per year. The greatest fuel volumes in the HGB area in 2018 are estimated to be from LPG. The use of this fuel results in a 24 ton per year decrease in NO_x emissions, and about a half ton per year reduction in PM emissions. However, VOC and CO emissions are expected to increase, again because of the use of a gasoline baseline for all vehicle types for estimating the base LPG emission rates. The alternative fuels expected to be used in the BPA area in 2018 are CNG and LPG, with volumes nearly the same as in 2009. As in 2010, no emission changes are seen from the use of CNG in BPA, as shown in Table IV-22. This is because all of the CNG use is by new model year transit buses, with emission rates comparable to diesel buses. The emission benefit from LPG, as shown in Table IV-23, is less than one-half of the 2010 NO_x benefit due to the negligible emission differences in newer vehicle emission rates. Table IV-18. Annual Emission Changes in 2018 for DFW Area from the Use of LPG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|----------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 22,363 | -0.164 | -1.992 | -0.045 | 0.012 | 0.011 | | | LDT12 | 857 | -0.012 | -0.095 | -0.004 | 0.000 | 0.000 | | | LDT34 | 20,567 | -0.080 | -1.357 | -0.029 | 0.005 | 0.005 | | | HDV2B | 279,367 | -0.518 | -15.756 | 0.903 | 0.014 | 0.012 | | | HDV3 | 53,594 | -0.116 | -3.366 | 0.248 | 0.004 | 0.003 | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV5 | 13,926 | -0.063 | -0.754 | 0.134 | 0.002 | 0.002 | | | HDV6 | 64,060 | -0.137 | -4.116 | 0.504 | 0.013 | 0.012 | | | HDV7 | 22,098 | -0.033 | -1.392 | 0.242 | 0.004 | 0.004 | | | HDV8a | 19,111 | -0.079 | -1.086 | 0.386 | 0.007 | 0.006 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 1,801,038 | -7.134 | -98.482 | 29.522 | 0.217 | 0.219 | | | School Bus | 133,446 | -0.059 | -7.933 | 1.718 | 0.028 | 0.027 | | | Total | 2,430,426 | -8.394 | -136.330 | 33.579 | 0.307 | 0.303 | | Table IV-19. Annual Emission Changes in 2018 for HGB Area from the Use of CNG | | | | Annua | Tons Re | duction | | |-------------|------------|--------|--------|-----------------|------------------|-------------------| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | LDV | 5,557 | -0.008 | -0.395 | -0.009 | 0.001 | 0.001 | | LDT12 | 32,589 | -0.043 | -2.562 | -0.053 | 0.004 | 0.004 | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV6 | 77,520 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Transit Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Total | 115,666 | -0.051 | -2.957 | -0.062 | 0.005 | 0.005 | Table IV-20. Annual Emission Changes in 2018 for HGB Area from the Use of LNG | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|-------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT12 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV2B | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV3 | 6,548 | 0.000 | 0.015 | 0.033 | 0.001 | 0.001 | | | HDV4 | 6,548 | 0.000 | 0.017 | 0.038 | 0.001 | 0.001 | | | HDV5 | 6,548 | 0.000 | 0.029 | 0.066 | 0.002 | 0.002 | | | HDV6 | 6,548 | 0.000 | 0.017 | 0.027 | 0.002 | 0.002 | | | HDV7 | 6,548 | 0.000 | 0.023 | 0.035 | 0.002 | 0.002 | | | HDV8a | 6,548 | 0.000 | 0.041 | 0.068 | 0.003 | 0.003 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Total | 39,286 | 0.001 | 0.141 | 0.266 | 0.012 | 0.011 | | Table IV-21. Annual Emission Changes in 2018 for HGB Area from the Use of LPG | | | Annual Tons Reduction | | | | | |-------------|------------|-----------------------|---------|-----------------|------------------|-------------------| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | LDV | 1,090 | -0.008 | -0.097 | -0.002 | 0.001 | 0.001 | | LDT12 | 61 | -0.001 | -0.007 | 0.000 | 0.000 | 0.000 | | LDT34 | 1,474 | -0.006 | -0.097 | -0.002 | 0.000 | 0.000 | | HDV2B | 20,017 | -0.037 | -1.129 | 0.065 | 0.001 | 0.001 | | HDV3 | 5,141 | -0.011 | -0.323 | 0.024 | 0.000 | 0.000 | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV5 | 9,664 | -0.044 | -0.524 | 0.093 | 0.001 | 0.001 | | HDV6 | 44,456 | -0.095 | -2.856 | 0.350 | 0.009 | 0.009 | | HDV7 | 12,087 | -0.018 | -0.761 | 0.132 | 0.002 | 0.002 | | HDV8a | 10,454 | -0.043 | -0.594 | 0.211 | 0.004 | 0.003 | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Transit Bus | 26,094 | -0.045 | -1.547 | 0.341 | 0.002 | 0.002 | | School Bus | 1,418,620 | -3.297 | -77.600 | 23.012 | 0.441 | 0.422 | | Total | 1,549,158 | -3.605 | -85.536 | 24.223 | 0.462 | 0.441 | Table IV-22. Annual Emission Changes in 2018 for BPA Area from the Use of CNG | | | Annual Tons Reduction | | | | | | |---------|------------|-----------------------|-------|-----------------|------------------|-------------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT12 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | LDT34 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV2B | 0 | 0.000 |
0.000 | 0.000 | 0.000 | 0.000 | | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV5 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV6 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | Annual Tons Reduction | | | | | | |-------------|------------|-----------------------|-------|-----------------|------------------|------------|--| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | $PM_{2.5}$ | | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Transit Bus | 209,167 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | School Bus | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Total | 209,167 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Table IV-23. Annual Emission Changes in 2018 for BPA Area from the Use of LPG | | | | Annual | Tons Re | duction | | |-------------|------------|--------|--------|-----------------|------------------|-------------------| | Vehicle | Annual DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | LDV | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | LDT12 | 17 | 0.000 | -0.002 | 0.000 | 0.000 | 0.000 | | LDT34 | 410 | -0.002 | -0.027 | -0.001 | 0.000 | 0.000 | | HDV2B | 5,567 | -0.010 | -0.314 | 0.018 | 0.000 | 0.000 | | HDV3 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV4 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV5 | 239 | -0.001 | -0.013 | 0.002 | 0.000 | 0.000 | | HDV6 | 1,101 | -0.002 | -0.071 | 0.009 | 0.000 | 0.000 | | HDV7 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8a | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | HDV8b | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Transit Bus | 364 | -0.001 | -0.022 | 0.005 | 0.000 | 0.000 | | School Bus | 32,810 | -0.076 | -1.795 | 0.532 | 0.010 | 0.010 | | Total | 40,508 | -0.092 | -2.243 | 0.565 | 0.011 | 0.010 | Table IV-24 summarizes the 2010 and 2018 emission results by geographic area and alternative fuel on a daily basis. The annual fuel volumes and emissions from Tables IV-9 through IV-23 were divided by 365 to estimate daily fuel volumes and emission changes. Table IV-24. Summary of Estimated Daily Emission Reductions by Area and Fuel Type | | Nonattainment | Alternate | Daily Diesel | Da | ily Emissi | on Reducti | ion (tons) | | |------|---------------|-----------|-------------------|---------|------------|-----------------|------------------|-------------------| | Year | Area | Fuel | Gallon Equivalent | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | | 2010 | DFW | CNG | 6,502 | 0.0055 | -0.0507 | 0.1806 | 0.0047 | 0.0044 | | | | LNG | 11,257 | 0.0117 | 0.1612 | 0.1479 | 0.0072 | 0.0066 | | | | LPG | 5,245 | -0.0277 | -0.1675 | 0.1600 | 0.0102 | 0.0096 | | | | Total | 23,003 | -0.0105 | -0.0569 | 0.4884 | 0.0221 | 0.0206 | | | HGB | CNG | 255 | 0.0000 | -0.0034 | 0.0020 | 0.0002 | 0.0002 | | | | LNG | 376 | 0.0000 | 0.0041 | 0.0074 | 0.0005 | 0.0004 | | | | LPG | 974 | -0.0042 | -0.0331 | 0.0301 | 0.0027 | 0.0025 | | | | Total | 1,605 | -0.0042 | -0.0324 | 0.0395 | 0.0034 | 0.0032 | | | BPA | CNG | 579 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | LNG | 0 | 0 | 0 | 0 | 0 | 0 | | | | LPG | 112 | -0.0005 | -0.0039 | 0.0033 | 0.0004 | 0.0003 | | | | Total | 691 | -0.0005 | -0.0039 | 0.0033 | 0.0004 | 0.0003 | | | Total | CNG | 7,335 | 0.0054 | -0.0541 | 0.1825 | 0.0050 | 0.0046 | | | | LNG | 11,633 | 0.0117 | 0.1653 | 0.1552 | 0.0077 | 0.0071 | | | | LPG | 6,331 | -0.0324 | -0.2045 | 0.1934 | 0.0133 | 0.0125 | | | | Total | 25,299 | -0.0152 | -0.0933 | 0.5312 | 0.0259 | 0.0242 | | 2018 | DFW | CNG | 17,758 | -0.0014 | -0.0860 | 0.0123 | 0.0004 | 0.0004 | | | Nonattainment | Alternate | Daily Diesel | Da | ily Emissi | on Reducti | on (tons) | | |------|---------------|-----------|-------------------|---------|------------|-----------------|------------------|-------------------| | Year | Area | Fuel | Gallon Equivalent | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | | | | LNG | 0 | 0 | 0 | 0 | 0 | 0 | | | | LPG | 6,659 | -0.0230 | -0.3735 | 0.0920 | 0.0008 | 0.0008 | | | | Total | 24,417 | -0.0244 | -0.4595 | 0.1042 | 0.0012 | 0.0012 | | | HGB | CNG | 317 | -0.0001 | -0.0081 | -0.0002 | 0.0000 | 0.0000 | | | | LNG | 108 | 0.0000 | 0.0004 | 0.0007 | 0.0000 | 0.0000 | | | | LPG | 4,244 | -0.0099 | -0.2343 | 0.0664 | 0.0013 | 0.0012 | | | | Total | 4,669 | -0.0100 | -0.2421 | 0.0669 | 0.0013 | 0.0013 | | | BPA | CNG | 573 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | LNG | 0 | 0 | 0 | 0 | 0 | 0 | | | | LPG | 111 | -0.0003 | -0.0061 | 0.0015 | 0.0000 | 0.0000 | | | | Total | 684 | -0.0003 | -0.0061 | 0.0015 | 0.0000 | 0.0000 | | | Total | CNG | 18,648 | -0.0016 | -0.0941 | 0.0121 | 0.0004 | 0.0004 | | | | LNG | 108 | 0.0000 | 0.0004 | 0.0007 | 0.0000 | 0.0000 | | | | LPG | 11,014 | -0.0331 | -0.6140 | 0.1599 | 0.0021 | 0.0021 | | | | Total | 29,770 | -0.0347 | -0.7077 | 0.1727 | 0.0026 | 0.0025 | # 3. Emission Reduction Benefits by Alternative Fuel Fueling Facility This section provides an analysis of the estimated emission reduction benefit for each criteria pollutant that is fairly attributable to the installation of an alternative fuel fueling facility located in the ozone nonattainment areas. Table IV-25 summarizes the results of this analysis for 2010. Clean Energy provided an estimate of CNG and LNG fuel sales at all of the Clean Energy stations, which included all of the LNG stations in the nonattainment areas, and most of the CNG stations as well. There are three stations (one in each of the nonattainment areas) that distribute CNG which are not owned by Clean Energy. Fuel sales data was acquired by contacting these three stations directly. Based on this information, quantities of fuel sold were allocated to all of the CNG and LNG stations in the three nonattainment areas. Emissions reductions were then allocated to each station based on the quantities of fuel sold. In some cases, information on the vehicle type was also available, because some stations serve only transit buses. For example, all of the CNG fuel sold to Fort Worth Transportation Authority was used to fuel CNG buses, and therefore all of the emissions reductions associated with this station are based on transit buses using CNG. For stations where there is no specific information on the types of vehicles using natural gas, then the emissions savings in Table IV-25 were estimated based on the allocation of alternative fuel consumption by vehicle in the area. LPG fuel sales are distributed based on total emissions reductions per nonattainment area divided by the number of LPG stations that provide vehicle fueling. Table IV-25 shows the estimated fuel consumption at each station in DGE, followed by the emissions savings that are estimated to result from this fuel consumption. The fuel sold and savings predicted for LPG stations are an average for all LPG stations. Total LPG fuel consumption in each area can be calculated by multiplying the savings seen in Table IV-25 with the number of stations. All other stations show the fuel sales and emissions reduction attributable to that individual location. No distinction was made between the two DART LNG stations, and it is assumed that they each sell an equal share of DART's 4.1 million GDE of LNG. Table IV-25. Summary Annual Emission Changes in 2010 from Alternate Fuel Use by Fueling Facility | | | | | Reduction | | nual Em
eling Fa | | Tons) per | |------|-----------|--|-----------------|-----------|--------|---------------------|------------------|-------------------| | Area | Fuel Type | Fueling Facility Name | Fuel Sold - DGE | VOC | CO | NO _x | PM ₁₀ | PM _{2.5} | | | | Clean Energy - Cockrell Hill | 56,247 | 0.05 | -0.46 | 1.55 | 0.04 | 0.04 | | | | Clean Energy - Downtown Dallas | 104,881 | 0.09 | -0.86 | 2.89 | 0.08 | 0.07 | | | | Clean Energy - Central Service Center | 248,781 | 0.22 | -2.04 | 6.85 | 0.18 | 0.17 | | | | Clean Energy - South Dallas | 112,003 | 0.10 | -0.92 | 3.09 | 0.08 | 0.08 | | | CNG | Clean Energy - Dallas/Fort Worth Airport South | 1,505,421 | 1.33 | -12.37 | 41.47 | 1.11 | 1.03 | | | CNG | Clean Energy - Garland | 56,815 | 0.05 | -0.47 | 1.57 | 0.04 | 0.04 | | DFW | | Clean Energy - Fort Worth | 18,774 | 0.02 | -0.15 | 0.52 | 0.01 | 0.01 | | | | Clean Energy - City of Irving | 14,170 | 0.01 | -0.12 | 0.39 | 0.01 | 0.01 | | | | Clean Energy - Love Field | 132,812 | 0.12 | -1.09 | 3.66 | 0.10 | 0.09 | | | | Fort Worth Transportation Authority - The T | 123,200 | 0 | 0 | 3.92 | 0.07 | 0.06 | | | LNG | Clean Energy - DART South Oak Cliff Division | 2,054,388 | 2.14 | 29.42 | 26.98 | 1.32 | 1.21 | | | LNG | Clean Energy - DART Northwest Division | 2,054,388 | 2.14 | 29.42 | 26.98 | 1.32 | 1.21 | | | LPG | No data available for each specific facility: identical contribution assumed for all 74 facilities | 25,870 | -0.14 | -0.83 | 0.79 | 0.05 | 0.05 | | | | City of Lake Jackson | 79,200 | -0.0041 | -1.06 | 0.62 | 0.07 | 0.07 | | | CNG | Clean Energy - Washington Ave | 9,793 | -0.0005 | -0.131 | 0.076 | 0.009 | 0.008 | | HGB | | Clean Energy - McCarty Road | 4,002 | -0.0002 | -0.054 | 0.031 | 0.004 | 0.003 | | пов | LNG | Clean Energy - HEB | 98,043 | 0.0048 | 1.06 | 1.92 | 0.12 | 0.11 | | | LING | Clean Energy - SYSCO Food Service | 39,286 | 0.0019 | 0.43 | 0.77 | 0.05 | 0.05 | | | LPG | No data available for each specific facility: identical contribution assumed for all 84 facilities | 4,233 | -0.02 | -0.14 | 0.13 | 0.01 | 0.01 | | ВРА | CNG | Beaumont Municipal Transit System | 211,200 | 0 | 0 | 0 | 0 | 0 | | BFA | LPG | No data available for each specific facility: identical contribution assumed for all 11 facilities | 3,718 | -0.02 | -0.13 | 0.11 | 0.01 | 0.01 | Table IV-26 on the following page provides the analysis of the estimated emission reduction benefit for each criteria pollutant that
is fairly attributable to the installation of an alternative fuel fueling facility located in the ozone nonattainment areas based on 2018 expected fuel sales. The number of fueling stations in the 2018 table is unchanged from the 2010 estimates. # 4. Correlation Analysis This report section examines whether the data collected in Task 3 determines a correlation between the installation of alternative fuel fueling facilities and the deployment of alternative fueled fleet vehicles. Certainly the expectation would be that fleets would be unlikely to purchase alternative fueled vehicles if fuel was not available locally to re-fuel those vehicles. Table IV-27 below shows the number of fueling facilities by area and fuel type along with the 2009 consumption of those fuels. While there is certainly a correlation between fuel availability and fuel use in these areas, the correlation is not straightforward and differs by fuel type and whether the transit agencies in each area have a dedicated fueling site for their bus fleets. Observations by fuel type are provided below. Table IV-27. Total 2009 Alternative Fuel Consumption in Texas Ozone Nonattainment Areas (Diesel Gallon Equivalent) | | DF | DFW | | В | ВРА | | | |-------|-------------------------|--------------------|-------------------------|--------------------|-------------------------|--------------------|--| | | Number of
Facilities | Fuel
Quantities | Number of
Facilities | Fuel
Quantities | Number of
Facilities | Fuel
Quantities | | | LPG | 74 | 1,914,368 | 84 | 355,599 | 11 | 40,901 | | | CNG | 10 | 2,373,104 | 3 | 92,995 | 1 | 211,200 | | | LNG | 2 | 4,108,776 | 2 | 137,329 | 0 | 0 | | | Total | 86 | 8,396,248 | 89 | 585,923 | 12 | 252,101 | | - 1. LPG/propane because propane is used in many applications besides as a motor vehicle fuel, it is available at more sites than the other alternative fuels studied. Almost 75 percent of the LPG use in the DFW area is by transit buses, so non-transit fleets have enough fueling facilities in the study areas that fuel availability is likely not a deterrent to purchasing and using LPG in its fleet vehicles. There is limited transit bus use of LPG in HGB and BPA, so the number of facilities offering LPG for sale is sufficient to meet demand from motor vehicle fleets. - 2. CNG because the BPA CNG fueling station began dispensing CNG during calendar year 2009, there is limited evidence for assessing the correlation between CNG facilities and fleet using this fuel. In essence, there are two data points for CNG DFW and HGB. With 10 CNG fueling facilities, DFW has more than an order of magnitude more CNG usage during 2009 than the HGB area does with 2 fueling facilities. Note, though, that the DFW area CNG usage is dominated by sales at two dedicated fueling stations the ones that serve the Fort Worth Transit Authority and the DFW airport. If those sites are removed from the correlation analysis, the per station usage in DFW and HGB for CNG Table IV-26. Fueling Station Estimate - 2018 | | Fuel | | Fuel Sold per | Reduc | | ual Emissi
ling Facilit | • | s) per | |------|------|--|----------------|---------|--------|----------------------------|------------------|-------------------| | Area | Type | Fueling Facility Name | Facility - DGE | VOC | СО | NO _x | PM ₁₀ | PM _{2.5} | | | | Clean Energy - Cockrell Hill | 56,247 | -0.01 | -0.78 | 0.03 | 0.002 | 0.002 | | | | Clean Energy - Downtown Dallas | 104,881 | -0.02 | -1.46 | 0.06 | 0.003 | 0.003 | | | | Clean Energy - Central Service Center | 248,781 | -0.06 | -3.47 | 0.13 | 0.01 | 0.01 | | | | Clean Energy - South Dallas | 112,003 | -0.03 | -1.56 | 0.06 | 0.004 | 0.003 | | | | Clean Energy - Dallas/Fort Worth Airport South | 1,505,421 | -0.35 | -20.99 | 0.82 | 0.05 | 0.04 | | | CNG | Clean Energy – Garland | | -0.01 | -0.79 | 0.03 | 0.002 | 0.002 | | DFW | CNG | Clean Energy - Fort Worth | 18,774 | 0.00 | -0.26 | 0.01 | 0.001 | 0.001 | | | | Clean Energy - City of Irving | 14,170 | 0.00 | -0.20 | 0.01 | 0.0005 | 0.0004 | | | | Clean Energy - Love Field | 132,812 | -0.03 | -1.85 | 0.07 | 0.004 | 0.004 | | | | Clean Energy - DART Northwest Division | 2,054,388 | 0 | 0 | 1.58 | 0.04 | 0.03 | | | | Clean Energy - DART South Oak Cliff Division | 2,054,388 | 0 | 0 | 1.58 | 0.04 | 0.03 | | | | Fort Worth Transportation Authority - The T | 123,200 | 0 | 0 | 0.095 | 0.002 | 0.002 | | | LPG | No data available for each specific facility: identical contribution assumed for all 74 facilities | 32,844 | -0.113 | -1.84 | 0.45 | 0.0041 | 0.0041 | | | | City of Lake Jackson | 98,508 | -0.0434 | -2.52 | -0.05 | 0.005 | 0.004 | | | CNG | Clean Energy - Washington Ave | 12,180 | -0.0054 | -0.311 | -0.007 | 0.001 | 0.001 | | HGB | | Clean Energy - McCarty Road | 4,978 | -0.0022 | -0.127 | -0.003 | 0.0002 | 0.0002 | | | LNG | Clean Energy - SYSCO Food Service | 39,286 | 0.0007 | 0.14 | 0.27 | 0.01 | 0.01 | | | LPG | No data available for each specific facility: identical contribution assumed for all 84 facilities | 18,442 | -0.043 | -1.02 | 0.29 | 0.005 | 0.005 | | вра | CNG | | | 0 | 0 | 0 | 0 | 0 | | BPA | LPG | No data available for each specific facility: identical contribution assumed for all 11 facilities | 3,683 | -0.0084 | -0.20 | 0.05 | 0.0010 | 0.0009 | are more nearly the same per fueling facility. The fueling facility data minus the dedicated fueling sites is shown in Table IV-28. Table IV-28. Fueling Stations Serving Public Fleets (Diesel Gallon Equivalent) | | DF | W | HG | В | BPA | | | |-------|-------------------------|--------------------|-------------------------|--------------------|-------------------------|--------------------|--| | | Number of
Facilities | Fuel
Quantities | Number of
Facilities | Fuel
Quantities | Number of
Facilities | Fuel
Quantities | | | LPG | 74 | 1,914,368 | 84 | 355,599 | 11 | 40,901 | | | CNG | 8 | 744,483 | 2 | 13,795 | 0 | 0 | | | LNG | 0 | 0 | 2 | 137,329 | 0 | 0 | | | Total | 82 | 2,658,851 | 88 | 506,723 | 11 | 40,901 | | 3. LNG – it is difficult to develop conclusions about correlations between fueling stations and LNG usage because the DFW LNG sites are dedicated to fueling DART buses. Because these are dedicated sites, they deliver 30 times the LNG that the sites in HGB delivered in 2009. In summary, the sample size for LNG stations is too small to develop correlations. # CHAPTER V. RECOMMENDATIONS One of the most critical variables in estimating alternative fuel associated emission reductions in the future is whether vehicles that use propane, CNG, or LNG as their primary fuel have any observed emission differences from a diesel-powered vehicle that meets either Tier 2 light-duty vehicle or the 2007 plus model year heavy-duty diesel vehicle emission standards. Based on the evidence available now, it has been estimated that the current EPA emission standards are stringent enough that diesel and alternative fueled-vehicle emission rates are the same. There is not enough information available from certification tests, or other research studies, to support a different modeling assumption. A recent paper in the *Journal of the Air & Waste Management Association* provides some examples of the types of data that would be useful for quantitative evaluations of the emission benefits of using alternative fuels in modern technology vehicles (Zhai, et al., 2009). This paper examined tailpipe emissions of flexible fuel vehicles operated on ethanol 85 (E85) versus gasoline. Emissions data available for this analysis included a portable emissions measurement system, cycle average dynamometer emission test results, and emissions certification test results. While ethanol is not of interest in Texas, the types of emission data available for E85 provide examples of what would be useful to have for the primary alternative fuels being used as a motor vehicle fuel in Texas. If Texas gets more school districts involved in the propane school bus program, it would be useful to have a centralized database that retains information on school bus ages (model years), primary fuel, and annual miles driven. Currently, the RRC of Texas just retains information on numbers of school buses by school district (and county). The data provided by the Texas Comptroller of Public Accounts was a critical information source for estimating alternative fuel use for non-exempt vehicles in Texas. Non-exempt means that the user pays an annual tax on each motor vehicle using liquefied gas that is owned, operated, and licensed in Texas based on the registered gross vehicle weight and mileage driven the previous year. The Texas Comptroller of Public Accounts data would be even more useful than it currently is if this organization tracked and reported the model year of each non-exempt vehicle. One of the premises of this study is that alternative fueled vehicles in the study area replace diesel vehicles. This premise is based on the assumption that alternative-fueled vehicles are largely used by fleets. Because most of the data collected on vehicles and fuel use was not collected directly from fleets, this premise was not confirmed. It seems unlikely that all of the light-duty vehicle applications were diesel-powered vehicles prior to alternative fuel use because there are only a few diesel passenger cars available currently. [This page intentionally left blank.] # CHAPTER VI. REFERENCES - AFDC, 2007: Alternative Fuels & Advanced Vehicles Data Center, Fleets, Propane Fleet Emissions, http://www.afdc.energy.gov/afdc/progs/fleet_exp_fuel.php/LPG, 2007. - AFDC, 2010: Alternative Fuels & Advanced Vehicles Data Center, Alternative & Advanced Vehicles, Propane Emissions, http://www.afdc.energy.gov/afdc/vehicles/emissions_propane.html, 2010. - ANL, 1999: Argonne National Laboratory, "A Full Fuel-Cycle Analysis of Energy and Emissions Impacts of Transportation Fuels Produced from Natural Gas," ANL/ESD-40, available at http://www.transportation.anl.gov/pdfs/TA/13.pdf, December 1999. - ANL, 2007: Argonne National Laboratory, "Operating Manual for GREET: Version 1.7,"ANL/ESD/05-3, Center for Transportation Research, available at http://www.transportation.anl.gov/pdfs/TA/353.pdf, revised in February 2007. - BMT, 2010: Beaumont Municipal Transit, telephone communication between Bill Munson, General Manager, Beaumont Municipal Transit and Jackson Schreiber, as well as Jonathan Clegg, Assistant General Manager, Beaumont Municipal Transit and Jackson Schreiber on March 10, 2010. - CEC, 2007: California Energy Commission, "Full Fuel Cycle Assessment Tank to Wheels Emissions and Energy Consumption," CEC-600-2007-003-D, draft consultant report prepared by TIAX, LLC for California Energy Commission, available at http://www.energy.ca.gov/2007publications/CEC-600-2007-003/CEC-600-2007-003-D.PDF, February 2007. - Clean Energy, 2010: Clean Energy, communication with Kenneth Nicholson, General Manager; Pechan received the email attachment "Copy of 2009 TX CNG Volume Report from Clean Energy" on March 8, 2010. - CLJ: 2010: City of Lake Jackson, telephone communication between Craig Nisbett, Director of Public Works and Jackson Schreiber on March 18, 2010. - DART, 2010: Dallas Area Rapid Transit, telephone communication between Darrell Parham, Senior Manager of Bus Services and Jackson Schreiber, March 24, 2010. - DMN, 2009: *Dallas Morning News*, article written by Michael Lindenberger, "DART panel votes to add nearly 600 natural-gas buses," located at: http://www.dallasnews.com/sharedcontent/dws/news/localnews/transportation/stories/DN-dartbuses_28met.ART.State.Edition1.4bd0bde.html, October 28, 2009. - DOE, 2004: U.S. Department of Energy, "Economic Analysis of Alternative Fuel School Buses," Michael Laughlin, http://www.nrel.gov/docs/fy04osti/35764.pdf, August 2004. DOE, 2009: U.S. Department of Energy, "Annual Energy Outlook 2009 with Projections to 2030 - Supplemental Tables to the Annual Energy Outlook 2009," Report # DOE/EIA-0383(2009), Energy Information Administration, http://www.eia.doe.gov/oiaf/aeo/supplement/sup_tran.xls, June 2009. - EPA, 2010: U.S. Environmental Protection Agency, personal conversation with D. Brzezinski, Office of Transportation and Air Quality, April 2010. - FWTA, 2010: Fort Worth Transportation Authority, telephone communication between Dave Sagan and Jackson Schreiber on March 11, 2010. - HEB, 2010: HEB Grocery, telephone communication between Susan Ghertner, Environmental Affairs Manager and Jackson Schreiber on March 22, 2010. - NCTCOG, 2010: North Central Texas Council of Governments, email communication with Carrie Reese, Program Manager, Air Quality Policy & Program Development on March 2, 2010 and with Lori Clark, Senior Transportation Planner, Air Quality Planning and Operations, March 17, 2010; received Attachment "DFW FleetNGUse.xls." - NREL, 1999: National Renewable Energy Laboratory, "Barwood CNG Cab Fleet Study, Final Results," NREL/TP-540-26035, Golden, Colorado, available at http://www.afdc.energy.gov/afdc/pdfs/26035.pdf, May 1999. - NREL, 2000a: National Renewable Energy Laboratory, "SuperShuttle CNG Fleet Evaluation, Final Report," NREL/TP-540-29226, Golden, Colorado, available at http://www.afdc.energy.gov/afdc/pdfs/supershuttle_final.pdf, October 2000. - NREL, 2000b: National Renewable Energy Laboratory, "Dallas Area Rapid Transit's (DART) LNG Bus Fleet: Final Results," prepared for the U.S. Department of Energy, available at http://texastransit.org/pdf/DART-LNG.pdf, October 2000. - NREL, 2000. "Ford F-250 Bi-fuel Propane Pickup Fact Sheet." Located at: http://www.afdc.energy.gov/afdc/pdfs/f250bifuel.pdf. not in text - NREL, 2002: National Renewable Energy Laboratory, "UPS CNG Truck Fleet: Final Results," prepared for the U.S. Department of Energy, available at http://www.nrel.gov/vehiclesandfuels/fleettest/pdfs/31227.pdf, August 2002. - NREL, 2003: National Renewable Energy Laboratory, "An Emission and Performance Comparison of the Natural Gas C-Gas Plus Engine in Heavy-Duty Trucks, Final Report," NREL/SR-540-32863, available at http://www.afdc.energy.gov/afdc/pdfs/32863.pdf, April 2003. - RRC, 2008: RRC of Texas, "Propane Bus Fleet Case Study. Dallas County Schools,." located at http://www.propane.tx.gov/commercial/, 2008. RRC, 2009a: RRC of Texas, "Propane Bus Fleet Case Study. Denton Independent School District," located at http://www.propane.tx.gov/commercial/, 2009. - RRC, 2009b: RRC of Texas, "Propane Bus Fleet Case Study: Alvin Independent School District," located at http://www.propane.tx.gov/commercial/, 2009. - RRC, 2010a: RRC of Texas, information based on the Propane Directory on the RRC of Texas website (located at http://www.texaspropane.org), accessed on March 15, 2010. - RRC, 2010b: RRC of Texas, information based on email communication with Dan Kelly, Director of Alternative Fuels Research & Education Division, February 18, 2010. - TCO, 2010: Texas Comptroller's Office, information request from Comptroller database, received from Elaine McDade, Texas Comptroller of Public Accounts; received the files "Jim Wilson Alt Fuels Data.xlsx" and "Jim Wilson Alternative Fuels.docx" on March 16, 2010. - TEC, 2010: Texas Electric Cooperatives, telephone communication between Tiffin Wortham, Vice President, Member Services and Jackson Schreiber on March 22, 2010. - TSTC, 2010: Texas Statewide Telephone Cooperative, telephone communication between Cammie Richards, Director Member Services and Jackson Schreiber on March 22, 2010. - Zhai, et al., 2009: Zhai, H., C. Frey, N.M. Rouphail, G.A. Goncalves, and T.L. Farias, "Comparison of Flexible Fuel Vehicle and Life-Cycle Fuel Consumption and Emissions of Selected Pollutants and Greenhouse Gases for Ethanol 85 Versus Gasoline," *Journal of the Air & Waste Management Association*, **59**:912-924, August 2009. [This page intentionally left blank.] # APPENDIX A: COMPTROLLER DATA The tables in Appendix A summarize the data provided by the Texas Comptroller of Public Accounts on non-exempt vehicles that were currently registered in specific Texas counties by class. This information was available because a user of liquefied gas for the propulsion of a motor vehicle on the public highways of the state pays a tax in advance annually on each motor vehicle owned, operated, and licensed in Texas based on the registered gross vehicle weight and mileage driven the previous year in the following schedule. Weight class T vehicles are transit buses: | | | Annual Mi | les Driven | | |-------------------------------|-------------|----------------|--------------|--------------| | Vehicle Class | 1 | 2 | 3 | 4 | | Vehicle Class | Less than | 5,000 to 9,999 | 10,000 to | 15,000 miles | | | 5,000 miles | miles | 14,999 miles | and over | | Class A: Less than 4,000 lbs | \$ 30 | \$ 60 | \$ 90 | \$120 | | Class B: 4,001 to 10,000 lbs | \$ 42 | \$ 84 | \$126 | \$168 | | Class C: 10,001 to 15,000 lbs | \$ 48 | \$ 96 | \$144 | \$192 | | Class D: 15,001 to 27,500 lbs | \$ 84 | \$168 | \$252 | \$336 | | Class E: 27,501 to 43,500 lbs | \$126 | \$252 | \$378 | \$504 | | Class F: 43,501 lbs and over | \$186 | \$372 | \$558 | \$744 | Table A-1. Alternative Fueled Vehicles in DFW Counties | COUNTY | FUEL
TYPE | WEIGHT
CLASS | ANNUAL
MILEAGE | NUMBER
OF
VEHICLES | |--------|--------------|-----------------|-------------------|--------------------------| | COLLIN | LPG | А | 2 | 1 | | COLLIN | LPG | В | 1 | 9 | | COLLIN | LPG | В | 2 | 4 | | COLLIN | LPG | В | 3 | 5 | | COLLIN | LPG | В | 4 | 3 | | COLLIN | LPG | С | 2 | 1 | | COLLIN | LPG | D | 1 | 6 | | COLLIN | LPG | Е | 1 | 1 | | COLLIN | LPG | Е | 2 | 1 | | COLLIN | LPG | Е | 4 | 1 | | DALLAS | LPG | Α | 1 | 15 | | DALLAS | LPG | Α | 2 | 14 | | DALLAS | LPG | Α | 3 | 7 | | DALLAS | LPG | Α | 4 | 8 | | DALLAS | LPG | В | 1 | 46 | | DALLAS | LPG | В | 2 | 27 | | DALLAS | LPG | В | 3 | 12 | | DALLAS | LPG | В | 4 | 17 | | DALLAS | LPG | С | 1 | 22 | | DALLAS | LPG | С | 2 | 4 | | | | | | NUMBER | |--------|--------------|-----------------|-------------------|----------------| | COUNTY | FUEL
TYPE | WEIGHT
CLASS | ANNUAL
MILEAGE | OF
VEHICLES | | DALLAS | LPG | C | 3 | 8 | | DALLAS | LPG | С | 4 | 7 | | DALLAS | LPG | D | 1 | 7 | | DALLAS | LPG | D | 2 | 2 | | DALLAS | LPG | D | 3 | 3 | | DALLAS | LPG | D | 4 | 5 | | DALLAS | LPG | Е | 1 | 2 | | DALLAS | LPG | Е | 2 | 2 | | DALLAS | LPG | Е | 4 | 4 | | DALLAS | LPG | Т | 1 | 1 | | DALLAS | LPG | Т | 4 | 21 | | DALLAS | CNG | Α | 1 | 199 | | DALLAS | CNG | Α | 2 | 85 | | DALLAS | CNG | Α | 3 | 33 | | DALLAS | CNG | Α | 4 | 27 | | DALLAS | CNG | В | 1 | 351 | | DALLAS | CNG | В | 2 | 312 | | DALLAS | CNG | В | 3 | 160 | | DALLAS | CNG | В | 4 | 237 | | DALLAS | CNG |
С | 1 | 8 | | DALLAS | CNG | С | 2 | 6 | | DALLAS | CNG | С | 3 | 7 | | DALLAS | CNG | С | 4 | 36 | | DALLAS | CNG | D | 1 | 12 | | DALLAS | CNG | D | 2 | 15 | | DALLAS | CNG | D | 3 | 19 | | DALLAS | CNG | D | 4 | 31 | | DALLAS | CNG | Е | 1 | 14 | | DALLAS | CNG | Е | 3 | 1 | | DALLAS | CNG | Е | 4 | 45 | | DALLAS | CNG | F | 1 | 6 | | DALLAS | CNG | Т | 4 | 5 | | DALLAS | LNG | В | 1 | 1 | | DALLAS | LNG | С | 1 | 2 | | DALLAS | LNG | D | 4 | 3 | | DALLAS | LNG | Т | 4 | 155 | | DENTON | LPG | Α | 1 | 1 | | DENTON | LPG | Α | 2 | 1 | | DENTON | LPG | В | 1 | 19 | | DENTON | LPG | В | 2 | 4 | | DENTON | LPG | С | 1 | 1 | | | FUEL | WEIGHT | ANNUAL | NUMBER
OF | |---------|------|--------|---------|--------------| | COUNTY | TYPE | CLASS | MILEAGE | VEHICLES | | DENTON | LPG | D | 1 | 4 | | DENTON | LPG | D | 2 | 2 | | DENTON | LPG | Е | 1 | 1 | | DENTON | LPG | Е | 4 | 1 | | DENTON | LNG | F | 4 | 7 | | ELLIS | LPG | В | 1 | 3 | | ELLIS | LPG | В | 2 | 1 | | ELLIS | LPG | В | 3 | 2 | | ELLIS | LPG | D | 2 | 1 | | ELLIS | LPG | E | 1 | 1 | | ELLIS | CNG | В | 2 | 1 | | JOHNSON | LPG | В | 1 | 3 | | JOHNSON | LPG | В | 2 | 2 | | JOHNSON | LPG | В | 3 | 3 | | JOHNSON | LPG | D | 1 | 1 | | JOHNSON | LPG | D | 4 | 2 | | JOHNSON | LPG | Т | 1 | 1 | | JOHNSON | LPG | Т | 4 | 4 | | KAUFMAN | LPG | В | 1 | 11 | | KAUFMAN | LPG | В | 2 | 4 | | KAUFMAN | LPG | В | 3 | 2 | | KAUFMAN | LPG | В | 4 | 1 | | KAUFMAN | LPG | С | 1 | 9 | | KAUFMAN | LPG | С | 2 | 1 | | KAUFMAN | LPG | С | 4 | 1 | | KAUFMAN | LPG | D | 1 | 16 | | KAUFMAN | LPG | D | 2 | 11 | | KAUFMAN | LPG | D | 4 | 3 | | KAUFMAN | LPG | Е | 1 | 3 | | KAUFMAN | LPG | Е | 2 | 5 | | KAUFMAN | LPG | Е | 3 | 2 | | KAUFMAN | LPG | Е | 4 | 1 | | KAUFMAN | LPG | Т | 1 | 2 | | KAUFMAN | LPG | Т | 2 | 1 | | KAUFMAN | LPG | Т | 4 | 7 | | KAUFMAN | CNG | Т | 3 | 1 | | KAUFMAN | CNG | T | 4 | 3 | | PARKER | LPG | В | 1 | 10 | | PARKER | LPG | В | 2 | 3 | | PARKER | LPG | В | 3 | 1 | | PARKER | LPG | В | 4 | 2 | | | FUEL | WEIGHT | A NINII I A I | NUMBER | |----------|--------------|-----------------|-------------------|----------------| | COUNTY | FUEL
TYPE | WEIGHT
CLASS | ANNUAL
MILEAGE | OF
VEHICLES | | PARKER | LPG | D | 1 | 6 | | PARKER | LPG | D | 2 | 1 | | ROCKWALL | LPG | В | 4 | 3 | | TARRANT | LPG | Α | 1 | 11 | | TARRANT | LPG | Α | 2 | 6 | | TARRANT | LPG | Α | 3 | 2 | | TARRANT | LPG | В | 1 | 114 | | TARRANT | LPG | В | 2 | 77 | | TARRANT | LPG | В | 3 | 44 | | TARRANT | LPG | В | 4 | 71 | | TARRANT | LPG | С | 1 | 4 | | TARRANT | LPG | С | 2 | 2 | | TARRANT | LPG | D | 1 | 1 | | TARRANT | LPG | D | 2 | 4 | | TARRANT | LPG | D | 3 | 2 | | TARRANT | LPG | D | 4 | 4 | | TARRANT | LPG | Е | 1 | 2 | | TARRANT | LPG | Е | 2 | 1 | | TARRANT | LPG | Е | 3 | 1 | | TARRANT | LPG | Е | 4 | 1 | | TARRANT | LPG | Т | 1 | 1 | | TARRANT | LPG | Т | 2 | 2 | | TARRANT | LPG | Т | 3 | 4 | | TARRANT | LPG | Т | 4 | 4 | | TARRANT | CNG | Α | 4 | 1 | | TARRANT | CNG | В | 1 | 6 | | TARRANT | CNG | В | 2 | 2 | | TARRANT | CNG | В | 3 | 3 | | TARRANT | CNG | В | 4 | 1 | | TARRANT | CNG | С | 1 | 1 | | TARRANT | CNG | Т | 1 | 11 | | TARRANT | CNG | Т | 2 | 4 | | TARRANT | CNG | Т | 3 | 5 | | TARRANT | CNG | Т | 4 | 157 | | TARRANT | CNG | Z | 1 | 5 | | TARRANT | LNG | В | 1 | 1 | Table A-2. Alternative Fueled Vehicles in HGB Counties | | FUEL | WEIGHT | ANNUAL | NUMBER
OF | |-----------|------|--------|---------|--------------| | COUNTY | TYPE | CLASS | MILEAGE | VEHICLES | | BRAZORIA | LPG | В | 1 | 1 | | BRAZORIA | LPG | В | 2 | 1 | | BRAZORIA | LPG | В | 4 | 1 | | BRAZORIA | LPG | С | 3 | 1 | | BRAZORIA | LPG | D | 1 | 3 | | BRAZORIA | LPG | D | 2 | 1 | | BRAZORIA | LPG | D | 3 | 2 | | BRAZORIA | LPG | D | 4 | 1 | | BRAZORIA | LPG | Е | 1 | 1 | | BRAZORIA | LPG | Е | 4 | 1 | | BRAZORIA | CNG | Α | 1 | 3 | | BRAZORIA | CNG | Α | 4 | 2 | | BRAZORIA | CNG | В | 4 | 12 | | BRAZORIA | CNG | F | 2 | 5 | | BRAZORIA | CNG | F | 3 | 2 | | BRAZORIA | CNG | F | 4 | 6 | | BRAZORIA | LNG | С | 1 | 1 | | FORT BEND | LPG | В | 1 | 3 | | FORT BEND | LPG | В | 2 | 1 | | FORT BEND | LPG | D | 2 | 1 | | FORT BEND | LPG | E | 2 | 2 | | GALVESTON | LPG | В | 1 | 8 | | GALVESTON | LPG | В | 2 | 2 | | GALVESTON | LPG | С | 1 | 1 | | GALVESTON | LPG | С | 2 | 1 | | GALVESTON | LPG | D | 1 | 2 | | GALVESTON | LPG | D | 3 | 3 | | GALVESTON | LPG | Е | 4 | 1 | | GALVESTON | LPG | Т | 1 | 3 | | GALVESTON | LPG | Т | 2 | 3 | | GALVESTON | LPG | Т | 3 | 2 | | GALVESTON | LPG | Т | 4 | 7 | | HARRIS | LPG | Α | 1 | 2 | | HARRIS | LPG | А | 2 | 1 | | HARRIS | LPG | Α | 4 | 1 | | HARRIS | LPG | В | 1 | 23 | | HARRIS | LPG | В | 2 | 4 | | HARRIS | LPG | В | 3 | 4 | | HARRIS | LPG | В | 4 | 3 | | | FUEL | WEIGHT | ANINILIAI | NUMBER | |------------|--------------|-----------------|-------------------|----------------| | COUNTY | FUEL
TYPE | WEIGHT
CLASS | ANNUAL
MILEAGE | OF
VEHICLES | | HARRIS | LPG | C | 2 | 1 | | HARRIS | LPG | D | 1 | 7 | | HARRIS | LPG | D | 2 | 3 | | HARRIS | LPG | D | 3 | 5 | | HARRIS | LPG | Е | 1 | 2 | | HARRIS | LPG | Е | 2 | 2 | | HARRIS | LPG | Е | 3 | 2 | | HARRIS | CNG | В | 1 | 9 | | HARRIS | CNG | В | 2 | 16 | | HARRIS | CNG | В | 3 | 17 | | HARRIS | CNG | В | 4 | 18 | | LIBERTY | LPG | В | 1 | 3 | | LIBERTY | LPG | В | 2 | 2 | | LIBERTY | LPG | D | 1 | 3 | | LIBERTY | LPG | D | 3 | 1 | | LIBERTY | LPG | D | 4 | 2 | | LIBERTY | LPG | Е | 2 | 1 | | LIBERTY | LPG | Е | 4 | 1 | | MONTGOMERY | LPG | В | 1 | 4 | | MONTGOMERY | LPG | В | 2 | 2 | | MONTGOMERY | LPG | В | 3 | 2 | | MONTGOMERY | LPG | В | 4 | 1 | | MONTGOMERY | LPG | С | 4 | 1 | | MONTGOMERY | LPG | D | 1 | 2 | | MONTGOMERY | LPG | D | 2 | 1 | | MONTGOMERY | LPG | D | 3 | 1 | | MONTGOMERY | LPG | D | 4 | 10 | | MONTGOMERY | LPG | Е | 1 | 2 | | MONTGOMERY | LPG | Е | 2 | 4 | | MONTGOMERY | LPG | Е | 4 | 1 | | WALLER | LPG | В | 2 | 1 | | WALLER | LPG | D | 4 | 2 | | WALLER | LPG | Е | 3 | 1 | Table A-3. Alternative Fueled Vehicles in BPA Counties | COUNTY | FUEL
TYPE | WEIGHT
CLASS | ANNUAL
MILEAGE | NUMBER
OF
VEHICLES | |-----------|--------------|-----------------|-------------------|--------------------------| | JEFFERSON | LPG | В | 1 | 2 | | JEFFERSON | LPG | В | 2 | 4 | | JEFFERSON | LPG | В | 3 | 4 | | JEFFERSON | LPG | В | 4 | 1 | | JEFFERSON | LPG | D | 3 | 1 | | JEFFERSON | LPG | Т | 1 | 1 | | JEFFERSON | CNG | Α | 2 | 2 | | JEFFERSON | CNG | Т | 1 | 1 | ## APPENDIX B: NCTCOG DATA | | | | | | | Miles Driven | |---------|-------------------|--------------|---------------------|-------------------|------------|--------------| | Entitu | Fuel Cyatam | Fuel Tyme | CVMD | Percent
NG Use | Madal Vaar | with CNG | | Entity | Fuel System | Fuel Type | GVWR | NG USE | Model Year | Power | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 1999 | 244,379 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2000 | 1,224,684 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2001 | 774,589 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2002 | 913,308 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2003 | 1,720,868 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2004 | 801,918 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2005 | 306,784 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2006 | 373,083 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2007 | 293,120 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2008 | 6,876 | | All DFW | Dedicated | CNG | A (up to 6000 lbs) | 1 | 2009 | 1,756 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 1997 | 398,201 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 1998 | 118,922 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 1999 | 542,840 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2000 | 898,230 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2001 | 627,806 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2002 | 926,717 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2003 | 293,885 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2004 | 54,535 | | All DFW | Dedicated | CNG | B (6001-8500 lbs) | 1 | 2008 | 3,298 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 1997 | 2,304 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 1999 | 39,200 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 2000 | 227,224 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 2001 | 49,862 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 2002 | 505,626 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 2003 | 51,051 | | All DFW | Dedicated | CNG | C (8501-10000 lbs) | 1 | 2004 | 299,604 | | All DFW | Dedicated | CNG | E (14001-16000 lbs) | 1 | 2004 | 202,158 | | All DFW | Dedicated | CNG | G (19501-26000 lbs) | 1 | 2003 | 41,089 | | All DFW | Dedicated | CNG | School Bus | 1 | 2008 | 9,963 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 1992 | 47,000 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 1995 | 285,000 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2000 | 1,177,179 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2001 | 60,000 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2002 | 2,530,000 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2003 | 436,088 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2004 | 1,598,314 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2005 | 2,343,479 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2006 | 2,015,447 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2007 | 674,722 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2008 | 973,766 | | All DFW | Dedicated | CNG | Transit Bus | 1 | 2009 | 71,586 | | All DFW | Dedicated | LNG | Transit Bus | 1 | 1998 | 8,004,576 | | All DFW | Dedicated | LNG | Transit Bus | 1 | 2002 | 1,895,868 | | All DFW | Flex-Fuel/Bi-Fuel | CNG/Gasoline | A (up to 6000 lbs) | 0.5 | 1992 | 46,025 | | All DFW | Flex-Fuel/Bi-Fuel | CNG/Gasoline | B (6001-8500 lbs) | 0.5 | 1994 | 8,196.5 | | All DFW |
Flex-Fuel/Bi-Fuel | CNG/Gasoline | B (6001-8500 lbs) | 0.5 | 1997 | 3,363.5 | | All DFW | Flex-Fuel/Bi-Fuel | CNG/Gasoline | B (6001-8500 lbs) | 0.77 | 2003 | 2,496.34 | | All DFW | Flex-Fuel/Bi-Fuel | CNG/Gasoline | C (8501-10000 lbs) | 0.5 | 1995 | 2,983 | ### **APPENDIX C: ALTERNATIVE FUEL LOCATIONS** #### Table C-1a. BPA Area CNG Stations | ID Number | Fuel Type | Station Name | Street Address | City | State | Zip | Phone | Status | Access | |-----------|---------------------------|-----------------------------------|----------------|----------|-------|-------|--------------|----------|-----------------------------------| | 30623 | Compressed Natural
Gas | Beaumont Municipal Transit System | 550 Milam Dr | Beaumont | TX | 77701 | 432-694-0202 | Existing | Public - credit card at all times | #### Table C-1b. HGB Area CNG Stations | ID Number | Fuel Type | Station Name | Street Address | City | State | Zip | Phone | Status | Access | |-----------|---------------------------|-------------------------------|----------------------|---------|-------|-------|--------------|----------|-----------------------------------| | 72 | Compressed Natural
Gas | Clean Energy - Washington Ave | 7721A Washington Ave | Houston | TX | 77007 | 866-278-3674 | Existing | Public - credit card at all times | | 333 | Compressed Natural
Gas | Clean Energy - McCarty Road | 227 McCarty Rd | Houston | TX | 77029 | 866-278-3674 | Existing | Public - credit card at all times | #### Table C-2. HGB Area LNG Stations | ID Number | Fuel Type | Station Name | Street Address | City | State | Zip | Phone | Status | Access | |-----------|-----------------------|--------------------|--------------------|---------|-------|-------|-------|----------|---------------------| | 33135 | Liquefied Natural Gas | Clean Energy - HEB | 4625 Windfern Road | Houston | TX | 77041 | | Existing | Private access only | **Table C-3. DFW Area CNG Stations** | ID Number | Fuel Type | Station Name | Street Address | City | State | Zip | Phone | Status | Access | |-----------|---------------------------|---|-------------------------------|-------------|-------|-------|--------------|----------|-----------------------------------| | 12767 | Compressed Natural
Gas | Clean Energy - Cockrell Hill | 2005 Cockrell Hill Road | Dallas | TX | 75211 | 866-278-3674 | Existing | Public - credit card at all times | | 456 | Compressed Natural
Gas | Clean Energy - Downtown Dallas | 100 N Industrial
Boulevard | Dallas | TX | 75207 | 866-278-3674 | Existing | Public - credit card at all times | | 26654 | Compressed Natural
Gas | Clean Energy - Central Service Center | 1551 Baylor Avenue | Dallas | TX | 75226 | 866-278-3674 | Existing | Public - credit card at all times | | 12768 | Compressed Natural
Gas | Clean Energy - South Dallas | 3701 S Lamar Street | Dallas | TX | 75215 | 866-278-3674 | Existing | Public - credit card at all times | | 21975 | Compressed Natural
Gas | Clean Energy - Dallas/Fort Worth
Airport South | 2424 5E Employee Road | DFW Airport | TX | 75261 | 866-278-3674 | Existing | Public - credit card at all times | | 477 | Compressed Natural
Gas | Clean Energy - Garland | 3526 Security Street | Garland | TX | 75042 | 866-278-3674 | Existing | Public - credit card at all times | | 1396 | Compressed Natural
Gas | Clean Energy - Fort Worth | 4600 Mark IV Parkway | Fort Worth | TX | 76161 | 866-278-3674 | Existing | Public - credit card at all times | | 465 | Compressed Natural
Gas | Fort Worth Transportation Authority - The T | 1600 E Lancaster Ave | Fort Worth | TX | 76102 | | Existing | Private - government only | | 453 | Compressed Natural
Gas | Clean Energy - City of Irving | 128 N Briery Road | Irving | TX | 75061 | 866-278-3674 | Existing | Public - credit card at all times | | 26655 | Compressed Natural
Gas | Clean Energy - Love Field | 8000 Denton Drive | Dallas | TX | 75235 | 866-278-3674 | Existing | Public - credit card at all times | #### Table C-4. DFW Area LNG Stations | ID Number | Fuel Type | Station Name | Street Address | City | State | Zip | Phone | Status | Access | |-----------|-----------------------|-------------------------------------|------------------------|------------|-------|-------|--------------|----------|--------------------------------| | 23490 | Liquefied Natural Gas | Clean Energy - DART South Oak Cliff | 3424 E Kiest Boulevard | Dallas | TX | 75203 | 866-278-3674 | Existing | Private - fleet customers only | | | | Division | | | | | | | | | 33136 | Liquefied Natural Gas | Clean Energy - SYSCO Food Service | 800 Trinity Drive | Lewisville | TX | 75056 | | Existing | Private access only | | 23489 | Liquefied Natural Gas | Clean Energy - DART Northwest | 2424 Webb Chapel | Dallas | TX | 75220 | 866-278-3674 | Existing | Private - fleet customers only | | | | Division | Extention | | | | | | | Table C-5. Propane Retailers by County for DFW | Company | Street Address | City, State Zip | |----------------------------------|-------------------------|-----------------------| | | COLLIN COUNTY | | | AMERIGAS PROPANE | 3670 N HWY 78 | WYLIE, TX 75098 | | BRANCH GROCERY | JCT OF FM 546 & FM 3286 | PRINCETON, TX 75407 | | COLLINS PROPANE | 1445 E FM 544 | WYLIE, TX 75098 | | LIGHTHOUSE RV RESORT | 1020 US HWY 75 N | MELISSA, TX 75454 | | SECURE RV INC | 1480 WEST US HWY 380 | PROSPER, TX 75078 | | THURSTON'S | HWY 75 & PARKER RD | PLANO, TX 75074 | | U-HAUL | 4101 W PLANO PKWY | PLANO, TX 75093 | | WYLIE BUTANE GAS CO | 1001 S HWY 78 | WYLIE, TX 75098 | | | DALLAS COUNTY | | | HUFFHINES GAS CO | 9323 S CENTRAL EXPWY | DALLAS, TX 75241 | | NORTHWEST PROPANE GAS CO | 11551 HARRY HINES BLVD | DALLAS, TX 75229 | | AIRGAS SOUTHWEST | 2780 IRVING BLVD | DALLAS, TX 75207 | | CITGO | 103 S IH-45 | WILMER, TX 75172 | | FLYING J TRUCK STOP | 34100 LBJ FREEWAY IH-20 | DALLAS, TX 75241 | | JACKSON'S POTTERY | 6950 LEMMON AVE | DALLAS, TX 75209 | | LONGHORN SALES & LEASING | 725 S JUPITER | GARLAND, TX 75042 | | PROGAS | 294 SOUTH HWY 175 | SEAGOVILLE, TX 75159 | | STEWART GAS | 2316 N HWY 175 | SEAGOVILLE, TX 75159 | | TRAYLOR MOTOR HOMES | 480 N HWY 67 | CEDAR HILL, TX 75104 | | U-HAUL | 7015 FERGUSON RD | DALLAS, TX 75228 | | U-HAUL | 9929 HARRY HINES | DALLAS, TX 75220 | | U-HAUL | 7015 S THORNTON FRWY | DALLAS, TX 75232 | | UNITED WELDING | 4344 IRVING BLVD | DALLAS, TX | | ZIPPY PROPANE (U-HAUL CO) | 1521 N HWY 67 | CEDAR HILL, TX 75104 | | | DENTON COUNTY | | | ENDERBY GAS | 1019 S STEMMONS | SANGER, TX 76266 | | NORTHWEST PROPANE GAS CO | 9001 FM 423 | FRISCO, TX 75034 | | ARENTCO RENTAL & SALES | 1204 N STEMMONS FRWY | LEWISVILLE, TX 75067 | | DALLAS KOA CAMPGROUND/DESTINY RV | 7100 S IH-35 E | LAKE DALLAS, TX 76210 | | ENDERBY GAS | 5549 MILLER RD | KRUM, TX 76249 | | GIERISCH BROS MOTOR CO | 608 N PINE | ROANOKE, TX 76262 | | HAMPTON'S EXXON STATION | 1293 HWY 377 | PILOT POINT, TX 76258 | | HENDERSON OIL & BUTANE CO | 401 N HWY 156 N | JUSTIN, TX 76247 | | MAY'S RV | 1212 N STEMMONS FRWY | LEWISVILLE, TX 75067 | | NORTHWEST PROPANE GAS CO | 277 S MILL ST | LEWISVILLE, TX 75067 | | | ELLIS COUNTY | | | INDEPENDENT PROPANE | 3675 HWY 287 E | MIDLOTHIAN, TX 76065 | | NELSON PUTMAN PROPANE | 2505 N KAUFMAN | ENNIS, TX 75120 | | | | | | Company | Street Address | City, State Zip | |----------------------------------|-----------------------|--------------------------| | FERRELLGAS | 1814 W BUS 287 | WAXAHACHIE, TX 75165 | | HILLTOP TRAVEL TRAILERS | 850 W RED OAK RD | RED OAK, TX 75119 | | PEARMAN OIL & LP GAS | 101 S HWY 77 | WAXAHACHIE, TX 75165 | | | JOHNSON COUNTY | | | INDEPENDENT PROPANE | 3111 NORTH MAIN | CLEBURNE, TX 76031 | | CLEBURNE PROPANE | 1106 W KILPATRICK | CLEBURNE, TX 76033 | | GODFREY PROPANE CO | 2103 S MAIN | CLEBURNE, TX 76031 | | MCCLAIN'S RV | 7636 S IH-35 W | ALVARADO, TX 76009 | | GENE HARRIS PETROLEUM INC | 12901 S FRWY | BURLESON, TX 76028 | | | KAUFMAN COUNTY | | | NORTHWEST PROPANE GAS CO | 122 E HWY 80 | FORNEY, TX | | PENNY'S PROPANE | 1425 E MULBERRY | KAUFMAN, TX 75142 | | AUTOMATIC GAS CO | 290 FM 429 N | TERRELL, TX 75161 | | PENNY'S PROPANE | 1252 E MAIN | GUNBARREL CITY, TX 75147 | | | PARKER COUNTY | | | TEXAS BUTANE GAS CO INC | 103 W CHURCH ST | WEATHERFORD, TX 76086 | | CHADWELL & SON GAS CO | 608 HWY 199 E | SPRINGTOWN, TX 76082 | | COWTOWN RV PARK | 7000 IH-20 W | ALEDO, TX 76008 | | FERRELLGAS | 3154 RANGER HWY | WEATHERFORD, TX 76088 | | VICK'S CHEVRON & PROPANE SERVICE | 705 N MAIN | WEATHERFORD, TX 76086 | | WEATHERFORD/FORT WORTH KOA | 2205 TIN TOP RD | WEATHERFORD, TX 76087 | | | ROCKWALL COUNTY | <u>'</u> | | GAS-TEX | 5940 STATE HWY 276 | ROYSE CITY, TX 75189 | | FERRELLGAS | 702 E IH-30 | ROYSE CITY, TX 75189 | | | TARRANT COUNTY | | | AMERIGAS PROPANE | 6801 MITCHELL PKWY | ARLINGTON, TX | | GODFREY PROPANE GAS | 2947 W DIVISION | ARLINGTON, TX 76012 | | PROPANE BOTTLE SERVICE CO | 5216 JACKSBORO HWY | FORT WORTH, TX 76114 | | CHAPMAN PROPANE | 2001 MONEDA SUITE A | HALTOM CITY, TX 76117 | | EATON ESTATES CAMPGROUNDS | 1961 LONE STAR RD | MANSFIELD, TX 76063 | | JOE RIDER PROPANE | 7808 JACKSBORO HWY | FORT WORTH, TX 76135 | | RURAL GAS SUPPLY | 140 W MAIN | AZLE, TX 76020 | | AIRGAS SOUTHWEST | 314 EXCHANGE DR | ARLINGTON, TX 76011 | | FORT WORTH BUTANE GAS CO | 5828 E BELKNAP | FORT WORTH, TX 76117 | | HALL'S FARMER OUTLET | 4200 GLADE RD | COLLEYVILLE, TX 76034 | | INDEPENDENT PROPANE | 5620 JACKSBORO HWY | FORT WORTH, TX 76114 | | MANSFIELD GAS & EXHAUST CENTER | 1304 N MAIN ST | MANSFIELD, TX 76063 | | MR C'S HARDWARE | 1201 PRECINCT LINE RD | HURST, TX 76053 | | NORTH TEXAS PROPANE | 8307 HWY 80 W | FORT WORTH, TX 76116 | | PROPANE SYSTEMS OF TEXAS | 3101 AIRPORT FRWY | FORT WORTH, TX 76111 | | TREETOP'S RV VILLAGE | 1901 W ARBROOK | ARLINGTON, TX 76015 | | Company | Street Address | City, State Zip | |---------|------------------|----------------------| | U-HAUL | 2315 W DIVISION | ARLINGTON, TX 76012
| | U-HAUL | 2936 S FRWY | FORT WORTH, TX 76104 | | U-HAUL | HWY 183 AT IH-30 | FORT WORTH, TX 76114 | Table C-6. Propane Retailers by County for HGB | Company | Street Address | City, State Zip | |-----------------------------------|-------------------------------|-------------------------| | | BRAZORIA COUNTY | | | BARTA BROTHERS | 3623 LIVE OAK | DAMON, TX 77430 | | ALL STAR PROPANE | 219 N TAYLOR | ALVIN, TX 77511 | | PROGAS ENERGY SERVICES | 613 S AVE B | FREEPORT, TX 77541 | | BAYGAS | 2906 MANVEL RD | PEARLAND, TX 77584 | | BRAZOS LANDSCAPING | 2830 S VELASCO | ANGLETON, TX 77515 | | D&L PROPANE | 1336 FM 521 | BRAZORIA, TX 77422 | | GAS TEC | 5070 N HIGHWAY 35 | ALVIN, TX 77511 | | OYSTER CREEK RV RACH | 2815 FM 523 | OYSTER CREEK, TX 77541 | | SOUTHERN BUTANE | FM 521 W | BRAZORIA, TX 77422 | | STANTON'S SHOPPING CENTER | 219 N TAYLOR | ALVIN, TX 77511 | | | CHAMBERS COUNTY | | | GORE PROPANE | 201 N ROSS STERLING | ANAHUAC, TX 77514 | | HILL BUTANE CO | HWY 124 | STOWELL, TX 77661 | | INDEPENDENT PROPANE | 10610 IH-10 E | MOUNT BELVIEU, TX 77580 | | TURTLE CREEK BAYOU RV PARK | 25128 IH-10 | WALLISVILLE, TX 77597 | | | FORT BEND COUNTY | | | AZTEC RENTAL CENTER | 11610 HWY 6 S | SUGAR LAND, TX 77478 | | COASTAL BUTANE SERVICE | 3230 BAMORE | ROSENBERG, TX 77471 | | EDDIE'S GARAGE | 8231 FM 360 | NEEDVILLE, TX 77461 | | GULF COAST LP GAS CO | 3201 FM 521 | FRESNO, TX 77545 | | KATY BUTANE COMPANY | 6803 HWY BLVD | KATY, TX 77494 | | MARIN PROPANE GAS INC | 3702 - 5TH | MISSOURI CITY, TX 77459 | | AIRGAS SOUTHWEST | 2103 HWY 90-A | MISSOURI CITY, TX 77489 | | | HARRIS COUNTY | | | NORTHSIDE PROPANE | 11404 EASTEX FRWY | HOUSTON, TX | | PPL MOTOR HOMES | 10777 HWY 59 (SOUTHWEST FRWY) | HOUSTON, TX 77074 | | A-B GAS COMPANY DBA A PLUS GAS CO | 4722 W 18TH ST | HOUSTON, TX 77092 | | AAA LP GAS LTD | 18402 STUEBNER-AIRLINE | SPRING, TX 77379 | | AIRGAS HOUSTON | 510 ALDINE BENDER | HOUSTON, TX 77060 | | AMERIGAS PROPANE | 8903 LAWNDALE | HOUSTON, TX 77012 | | BUD'S LP GAS & SUPPLIES | IH-10 AT DELLDALE | CHANNELVIEW, TX 77530 | | CY-FAIR PROPANE CO | 23248 NORTHWEST FWY | CYPRESS, TX 77429 | | EAGLE GAS & SUPPLY | 1201 HWY 146 | SEABROOK, TX 77586 | | EASTEX CAMPER SALES | 15422 EASTEX FRWY | HUMBLE, TX 77045 | | FLYING J TRUCK STOP | IH-45 RICHIE RD, EXIT 64 | HOUSTON, TX 77090 | | GREEN'S BLUE FLAME GAS CO | 13823 PACKARD | HOUSTON, TX 77040 | | HOP'S PROPANE & PERFORMANCE | 16103 HWY 6 | SANTA FE, TX 77517 | | HOUSTON LEISURE RV PARK | 1601 S MAIN ST | HIGHLANDS, TX 77562 | | KOA HOUSTON E BAYTOWN RV PARK | 11810 IH-10 E | BAYTOWN, TX 77520 | | MCADAMS PROPANE | 3410 E END BLVD S | MARSHALL, TX 75670 | | MCADAMS PROPANE CO | HWY 96 N | CENTER, TX 75935 | | MCPEARSON U-HAUL | 9901 FAIRMONT PKWY | LA PORTE, TX 77571 | | METROLIFT | 11520 S PETROPARK | HOUSTON, TX 77041 | | PROFESSIONAL WELDING SUPPLY | 3000 BRITTMORE #B | HOUSTON, TX 77043 | | TEXAS LAWNCARE PRODUCTS | 14214 EASTEX FRWY | HUMBLE, TX 77396 | | TOMBALL TOOL | 27219 FM 249 | TOMBALL, TX 77375 | | TRADERS VILLAGE HOUSTON | 7979 N ELDRIDGE | HOUSTON, TX 77041 | | U-HAUL CO OF HOUSTON | 9411 FM 1960 W | HOUSTON, TX 77070 | | Company | Street Address | City, State Zip | |-----------------------------|--------------------------|-----------------------| | U-HAUL CO OF HOUSTON | 12455 VETERANS MEMORIAL | HOUSTON, TX 77014 | | U-HAUL CO OF HOUSTON | 10621 S MAIN | HOUSTON, TX 77025 | | U-HAUL CO OF HOUSTON | 13330 IH-10 E | HOUSTON, TX 77015 | | U-HAUL CO OF HOUSTON | 5333 IH-45 N | HOUSTON, TX 77022 | | U-HAUL CO OF HOUSTON | 6808 BISSONNET | HOUSTON, TX 77047 | | U-HAUL CO OF HOUSTON | 10220 OLD KATY RD | HOUSTON, TX 77043 | | U-HAUL CO OF HOUSTON | 16405 IH-45 N | HOUSTON, TX 77090 | | U-HAUL CO OF HOUSTON | 3536 RED BLUFF | PASADENA, TX 77503 | | UNITED WELDING SUPPLY | 1301 LATHROP | HOUSTON, TX 77020 | | VARCADOS EXXON | 150 GESSNER RD UNIT 7C | HOUSTON, TX | | WELD WORLD | 2400 FM 2920 | SPRING, TX 77388 | | | GALVESTON COUNTY | | | A-1 RENTALS OF GALVESTON | 2326 SKYMASTER | GALVESTON, TX 77554 | | BAY-TEC PROPANE SERVICE CO | 4761 HWY 146 | BAYCLIFF, TX 77518 | | BAYGAS | 2694 CALDER DR | LEAGUE CITY, TX 77573 | | BAYGAS | 12521 HWY 6 | SANTA FE, TX 77510 | | BAYSIDE RV PARK | 5437 FM 646 | BACLIFF, TX 77518 | | HOP'S PROPANE & PERFORMANCE | 16103 HWY 6 | SANTA FE, TX 77517 | | PALMER AVE EXXON | 3520 PALMER AVE | TEXAS CITY, TX 77590 | | RAINEY POOL CO | 1101 GULF FRWY | LEAGUE CITY, TX 77573 | | | LIBERTY COUNTY | | | ALFORD LP GAS CO | 2221 HWY 770 N | HULL, TX 77564 | | ARCTIC GAS | 24523 HWY 321 | CLEVELAND, TX 77327 | | BIG THICKET LP GAS CO | BIG THICKET LAKE ESTATES | RYE, TX 77369 | | FERGUSON PROPANE | 510 RAYBURN ST | CLEVELAND, TX 77327 | | STANFIELD PROPANE | 388 FM 2025 | CLEVELAND, TX 77327 | | T NEALE PROPANE | 712 W CLAYTON | DAYTON, TX 77535 | | WILLIAMSON LP GAS CO | 3337 FM 1960 | DAYTON, TX 77535 | | | MONTGOMERY COUNTY | | | A & D PROPANE | 14366 FM 1314 | CONROE, TX 77302 | | AMERIGAS PROPANE | 1376 BEACH AIRPORT RD | CONROE, TX | | AUTOMATIC GAS | 813 S FRAZIER | CONROE, TX 77301 | | CWS PROPANE | 415 S FRAZIER | CONROE, TX 77301 | | BUSTER BROWN PROPANE | 20126 LOOP 494 | NEW CANEY, TX 77357 | | HUGHES LP GAS | 31830 HWY 249 | PINEHURST, TX 77362 | | INDEPENDENT PROPANE | 10070 FM 1097 W | WILLIS, TX 77378 | | CWS PROPANE | 24624 HWY 59 | PORTER, TX | | FLYING J TRUCK STOP | IH-59 & EXIT 242 | NEW CANEY, TX 77357 | | | WALLER COUNTY | | | LOCAL LP GAS CO | 34227 IH-10 | BROOKSHIRE, TX 77423 | | AMERIGAS PROPANE | 3014 TAYLOR ST | WALLER, TX 77484 | | WALLER COUNTY BUTANE CO | 3015 WALLER ST | WALLER, TX 77484 | | FLYING J TRUCK STOP | IH-10 EXIT 732 | BROOKSHIRE, TX 77243 | Table C-7. Propane Retailers by County for BPA | Company | Street Address | City, State Zip | | | | |-----------------------|-----------------------|-----------------------|--|--|--| | HARDIN COUNTY | | | | | | | CANNON'S PROPANE CO | 2063 FM 92 | SILSBEE, TX 77656 | | | | | SILSBEE PROPANE FUELS | 811 N 5TH ST | SILSBEE, TX 77656 | | | | | TREST LP GAS CO | 410 S MAIN ST | LUMBERTON, TX 77657 | | | | | ORANGE COUNTY | | | | | | | FLYING J TRUCK STOP | 7112 IH-10 W | ORANGE, TX 77632 | | | | | MIKE'S HANDY HARDWARE | 2800 N MAIN | VIDOR, TX 77662 | | | | | PROGAS/INERGY PROPANE | 890 W FRWY BLVD S | VIDOR, TX 77670 | | | | | JEFFERSON COUNTY | | | | | | | A-1 RENTAL | 3249 25TH ST | PORT ARTHUR, TX 77642 | | | | | MADDOX PROPANE | 16181 HWY 124 | BEAUMONT, TX 77705 | | | | | PORT HARDWARE | 6105 W PORT ARTHUR RD | PORT ARTHUR, TX 77640 | | | | | SANDIFER'S LP GAS CO | 5812 GULFWAY DR | PORT ARTHUR, TX 77643 | | | | | YOUNG'S | 1219 MAGNOLIA | PORT NECHES, TX 77651 | | | | # APPENDIX D: ALTERNATIVE FUEL SCHOOL BUSES IN TEXAS – 2009 | Metropolitan Area | County Name | School District | Number of
Buses | County
Totals | |-------------------|-------------|----------------------------|--------------------|------------------| | Houston | Brazoria | Alvin ISD | 107 | 107 | | DFW | Collin | Prosper ISD | 32 | 32 | | DFW | Dallas | Carrollton | 2 | | | DFW | Dallas | Coppell ISD | 2 | | | DFW | Dallas | Dallas County Schools | 589 | | | DFW | Dallas | Duncanville ISD | 1 | 594 | | DFW | Denton | Denton ISD | 115 | | | DFW | Denton | Texas Women's University | 14 | 129 | | DFW | Ellis | Midlothian ISD | 6 | 6 | | Houston | Harris | La Porte ISD | 9 | | | Houston | Harris | Texas Women's University | 1 | 10 | | Beaumont | Jefferson | Lumberton ISD | 3 | 3 | | DFW | Tarrant | Azle ISD | 6 | | | DFW | Tarrant | Dallas County Schools | 3 | | | DFW | Tarrant | Ft. Worth Transport. Auth. | 1 | | | DFW | Tarrant | Mansfield ISD | 11 | 21 | SOURCE: Texas Railroad Commission.